

The Spotlight

CONTROLLED CIRCULATION PUBLICATION

VOL. XV, NO. 26

JUNE 25, 1970

\$2.00 PER YEAR

\$.10 per copy

LETTERS

To the Editor:

As an interested citizen of the Delmar community, I attended the school board meeting of the Bethlehem Board of Education on Thursday, June 18, 1970, at which time an "austerity" budget was officially declared in the amount of \$7,511,654.

This figure was determined by subtracting from the figure of the recently defeated budget, those items legally excluded from an austerity budget, and not from any effort to re-evaluate any of the proposed items in the defeated budget, in relation to their position within a contingency budget.

In other words, the eight options which will be presented to the voters in the amount of \$332,016 added to the "austerity" figure of \$7,511,654 come to the exact total of \$7,843,670 of the budget recently defeated. There has been no attempt to reduce the budget in any area. Therefore, I question the validity of terming this as an "austerity" budget, as it results in presenting the identical total budget figure, \$7,843,670, which was defeated in the voting of June 10, 1970.

Mrs. Marion Morin

To the Editor:

The summer is long and hot down in the inner city of Albany. Many children play out in the streets because there is nothing else to do. Peter Jones, proprietor of a restaurant at 168 North Pearl Street, is organizing a recreation area for children. He needs sidewalk toys of all kinds. "Anything with wheels" he says, will be a welcome contribution. These are some of the things which would be very much appreciated and immediately in use: tricycles, bicycles, wagons, roll-

er skates, Pogo sticks, rubber swimming pools, small size swimming suits, sand pile toys. If you have something to contribute the toys may be taken directly to 168 North Pearl Street, or I will arrange to have them picked up at your home and delivered. Please call me at 439-6101.

Sincerely,

Mary A. Johnston
19 Orchard Street

LET'S DISCUSS

I am a member of Community Action for Peace. We are a group of college students who are interested in performing two functions: 1) campaigning for Peace Candidates in the Capital District Area this summer and fall; 2) more importantly, discussing with our neighbors and other residents of the Capital District Area the problems which are affecting all of us at this time. As patriotic citizens who believe our military involvement in Southeast Asia must be terminated by June, 1971, as Senators Hatfield, McGovern, Goodell, and others have proposed, we also believe it is our obligation to explain to those citizens who support President Nixon's more gradual Vietnamization Policy why we can not do so. Yet, we also believe sincerely that we must listen to supporters of the President on this matter to better our own perspective on the matter. We are also available to discuss our impressions of campus unrest, drugs, law and order, and other topics.

Members of CAP reside in Delmar, Albany and Schenectady. We are most interested in discussing these questions, especially the Vietnam War, with civic or political groups, but

Continued on Page 2

DUFFY DOES IT AGAIN — Duffy Dyer, New York Mets catcher, cuts the ribbon to open the newest McDonald's in Elsmere. On the left, Bertram Kohinke, Town of Bethlehem Supervisor, and, right, Harold Frederico, Manager

RONALD McDONALD WAS THERE TOO — Duffy Dyer introduces Ronald to the crowd.

AMONG THE HONORED GUESTS — Left to right, Congressman Samuel Stratton; Eleanor McKeown; and WSNY President Gem Seerafer.

Photos by E. K. Newcomb

LETTERS (Continued from Pg. 1)

we would also be most happy to speak to neighborhood or church groups. If you would be interested in hearing a comprehensive discussion of the facts regarding our involvement in Southeast Asia, please phone me at 439-2320 or write me a note at 143 Fernbank Avenue, Delmar. I will make arrangements with CAP to provide members of the group for the discussion at your convenience. Also, if anyone would like to open up their homes for neighborhood discussions, please call or write me and I will arrange for CAP to help you organize the discussion. Thank you.

Dick Hawkins
143 Fernbank Ave.
Delmar, N.Y. 12054

Open Letter To: Mr. Robert Iseman and Mr. Kenneth Strin-

ger:

Your statement on alleged improper expenditures by the Central Council of SUNYA (Spotlight, June 4) was an incredible collection of misrepresentations, innuendoes, errors, and provocative comments that would seem to indicate that your supposed ethical and legal concerns are nothing more than the protestations of bad-sport losers. You do your cause a great disservice by this flagrant falsification.

The misrepresentation begins no later than in the second sentence. Taxpayer money (which commonly is taken to mean tax money — any other interpretation renders the phrase trivial) is not involved in any Central Council activities. Student money — a student tax, if you will, is involved, and you know this. Why pretend to be alerting "every taxpayer and every parent whose

son or daughter attends SUNYA" to widespread illicit use of their money, when it simply is not true? Shame.

You claim that \$2100 to "Third World Liberation Front" is improper, yet you give no reasons. Why was it improper? Because it has the word "front" in its name? Or "liberation?" Do you know what this group is? Hopefully not. I say hopefully because if that is the case, it merely means that you have done no investigating whatsoever and are dealing with assumptions and guesses rather than facts. If you know what Third World Liberation Front is, you become the common home-grown variety of racists, because TWLF is the black student organization on campus. It is no different from International Students Club, Spanish Club, Ski Club, Outing Club, Russian Club, Le Cercle Francais, or

a dozen other organizations that receive money that you did not complain about. Why is money for black students improper and money for white students proper? For whichever reason you complained about money going to TWLF — ignorance or racism — shame.

You claim that the \$3,000 spent on buses to the moratorium was wrong because this advanced the cause of "one particular political philosophy." Would you define that please? There were probably as many political philosophies involved as there were people involved. Common goal? Perhaps, but even that is doubtful. But to claim that a common political philosophy was involved is ludicrous. Shame.

Why do you condemn the expenditure of \$250 to provide a public address system for M. Kunstler? Can money only be

**for your
great response to our
Anti-Inflation Crusade.**

Frankly, we make no claims to purely unselfish motives. We simply felt that the public would buy more furniture if we reduced our prices as low as we could stand it.

We did it — our sales skyrocketed! So from now on, if you love country furniture and accessories, come on in and buy them — at *authentic* bargain prices.

*The Village Store**

4 Corners, Delmar

DAILY 10 A.M. — EVENINGS WED., THURS., FRI.

*Formerly called the 2nd Village Shop

spent on facilities for people who have no ideas or opinions? Or only for those with whom you agree? Or only for those who say all is well in the country? Why cannot money be spent on controversial figures? One does not have to agree with Mr. Kuntsler. It is part of an education to occasionally hear things that are challenging and contrary to one's own thoughts. Central Council money is to be spent, as you state, on "educational" and other programs. Mr. Kuntsler is as educational as William Buckley, Billy Graham or Spiro Agnew, regardless of your reaction to his analyses. Shame.

You complain of the \$5,000 item for a Day Care Center because a majority of the students are not parents. That argument has a very hollow ring to it. Only a small number of organizations supported by Central Council represent a majority of students. Young Americans for Freedom, which I believe you feel should receive money, probably represents more persons than there are parents, but still only a tiny minority of students. Majority representation is not the basis for receiving money. A program deemed worthy and of benefit to a significant number of students in the criteria, and apparently Central Council felt this way. You may question their decision, but certainly not their legal right to do so.

Incidentally, Joe McCarthy the Witch-Hunter is probably beaming with pleasure in his grave that two men who could barely talk when he was smearing people with innuendo in the early 1950's have already learned his tactics so well. What on earth does the fact that Women's Liberation Front is sponsoring the Day Care Center have to do with the issue? Are we still disliking "liberation?" ("Give me liberty or give me death!" - the cry of a scoundrel!) Or "front?" Or disliking women this time? Or are you

THE SPOTLIGHT is published every Thursday by Spotlight, Inc., 154 Delaware Ave., Delmar, N.Y., ROBERT G. KING, PUBLISHER. (Controlled Circulation Postage Paid at Delmar, N.Y.) Deadline for news is Thursday afternoon, one week preceding publication; deadline for display advertisements is Friday afternoon.

at Sears

FANTASTIC MINK SALE LAY-IT-AWAY!

Beautiful Pre-Season Buys

NATURAL MINK

SAVE \$110 NOW ON 4 STYLES

Regular \$697! Stroller coats in a wide range of exciting fashion colors including Pastel, \$587 Azurine and Pearl.

Mink Jackets Greatly Reduced

Regular \$499 to \$599.

Four beautiful jacket styles.

SAVE 20% \$399 to \$479

Sears Means Reliability

You can shop with confidence at Sears, one of the largest retailers of fur coats in America.

Our reputation of reliability has been built over 75 years of responsible service to our customers.

And now, as always, your satisfaction is guaranteed or your money back.

coats . . .

Car Coat Samples

\$11 to \$17

Regular \$24.00 to \$55.00 now \$12.00 to \$27.50. This group includes dress coats as well as casuals, zip-in lining coats and rain coats. For gals who wear Misses sizes.

coats . . .

Untrimmed Coats

Save 50%

Regular \$22 to \$34. Beautiful coats in Misses sizes 8, 10, 12. Wide variety of styles. Fabulous fake furs, deep pile fabrics, wool blends, corduroys and more. Don't miss this special group!

coats . . .

Fur trim Coats

Save 50%

Regular \$65 to \$145, now \$32.50 to \$72.50. Group includes mink, Persian Lamb, opossum, and rabbit fur trim coats, many wool blends, solids, tweeds, suedes and leathers.

Sale prices in effect one week only.

Colonie Center

SHOP AT SEARS AND SAVE Satisfaction Guaranteed or Your Money Back

SEARS, ROEBUCK AND CO.

Route 5 at the Northway Open 9 a.m. to 9:30 p.m. Mon.-Sat.

Carrier goes round hiding in the bushes.

Carrier's round condensing unit goes into hiding, every year.

The round one sends the hot air up, not out to the sides like the square units.

Shrubs can grow up around it. You can forget it.

Carrier's round one is better than the boxes for other good reasons.

The coil is curved to give you a larger cooling space area.

You have more efficient, more compact, more economical air conditioning.

Carrier

Let us plant yours now.

Call now for a free, no-obligation survey of your air conditioning needs.

CARL A. FRASER HEATING SERVICE

DIVISION OF MAIN BROS. OIL CO., INC.

339 DELAWARE AVE. - DELMAR, N.Y. 12054

434-1181

Delightful warm-weather treat.

Dining is just heavenly on the spacious, screened verandah of the Altamont Manor!

Connoisseurs consider us one of the first-class restaurants between New York and Montreal. Our American and continental cuisine includes a visit (save room for dinner!) to our famous Greek gourmet table. Drinks are delicious, service is quiet and pleasant — and your waitress is attired in authentic Greek costume. You'll enjoy the fresh, sweet air and superb view . . . just half an hour from Albany/Schenectady.

Altamont MANOR

Route 156, Altamont
Reservations recommended: 861-6277
(Closed Mondays)

just throwing out irrelevant facts in a manner of obvious condemnation and letting your readers generate their own reasons for why the facts are damaging? Shame.

It would appear that your limits of reasonableness are about as short as your acknowledged limits of economics. Very clever of you to point out that a "free school" costing \$15,000 is hardly free. Why didn't you deal in other trivia — e.g., "freeways" cost millions of dollars per mile? Stick to the issues. Although you are opposed to the idea of a "free school," what legal grounds are there to prevent this from being considered proper? Certainly not the fact that only a certain number of people voted for the Central Council members — in our society elected winners make the decisions, not the losers or non-voters. It would appear that you should get out the vote rather than get out the lawyer.

Possibly your only legitimate complaint is over the \$300 for the strike committee, but I could be wrong and you could be wrong again on that one. I have no legal opinion as to why it is wrong; do you? I hope so, for it would be nice to think that you built your case on at least a grain of sand rather than the air that it seems to be on.

In summary, your arguments appear to have no substance and you have succeeded only in docu-

menting that "liberal" or "progressive" or "new" concepts are being carried out with Central Council money; you have not shown in any fashion that illegal or improper things are being done.

If you have a case, present it to the public; if not, don't confuse people with your prejudices.

Sincerely,
Harry L. Hamilton, Jr.

Our Town — Bethlehem

Historical Activities

Mrs. William D. Bennett, our Town Historian, and a committee comprised of Mrs. Seeley Frunk, Miss Meredith Clapper, Mrs. Kenneth Sniffen, Mrs. Donald Hunter, Mrs. Mary VanOostenbrugge, Mrs. Constance K. Loucks, Mr. William Waldbilling and Mr. John Hall Blackburn, have assembled an exhibit of Victorian memorabilia.

The exhibit will be on display at the Town of Bethlehem Historical Center located at Cedar Hill, Route #144. The Center is open every Sunday from 2 to 5 P.M. throughout the summer.

There is also on display a permanent collection of artifacts obtained from the Bethlehem area. These artifacts were obtained from descendants of early Bethlehem families.

Mrs. Bennett, in an attempt to preserve for future appreciation all historical, scenic and natural sites, has prepared a "Historical Site Questionnaire". This questionnaire may be obtained at the Historical Center, Town Hall, or at the Delmar Public Library.

The Historical Association has approximately 200 members and has regular meetings on the third Thursday of every month at 8 P.M. The purpose of this organization is to stimulate an appreciation of the historical heritage and to discover, collect and preserve any material to help maintain the history of our town. Membership in the Association

is open and the public is always invited to the monthly meetings.
Water Department

The addition to the water treatment facilities at New Salem is nearing completion. Work remaining is general site clean-up, grading, seeding and installation of roadways. It is expected that the new facilities will be in operation by July 1st.

Extension of water mains to the North Bethlehem area has been completed. Over two hundred homes in this area are now being supplied with town water.

Recreation Committee

Mrs. Susan Hart, Chairman of the Citizens Committee for

1/2 Price

Nursery Stock Sale

Persian Lilac	5.95	2.98 ea.
Low-Rock Cotoneaster	5.95	2.98 ea.
Rhododendron — Red	8.95	4.48 ea.
Andromeda	8.95	4.48 ea.
Low Spreading Juniper	7.50	3.75 ea.
Lilacs	values to 9.95	4.97 ea.

— 20%-30% SAVINGS —

on a huge selection of SHADE TREES, EVERGREENS & SHRUBS. Get your Free Printed listings of Nursery Plants now on sale. Hurry!

DAILY 8:30-6 P.M.
SUNDAY 10-4 P.M.

JUST 3 MINUTES FROM DELMAR

NURSERY — GARDEN CENTER

439-1835

Feura Bush Rd.
Glenmont

Bethlehem Recreation Annual Report

1970 SUMMER PROGRAM

The program is sponsored by the Town of Bethlehem. The Playground and Swimming programs will begin June 22nd and conclude August 14. Leadership for all activities is provided by professional personnel of the school district, and local college and high school students. Information pertaining to the Summer Program may be obtained by calling Terry Bastian, Director of Recreation 439-4131. Questions regarding **Summer Swim Program** should be directed to Joseph Guerrero, District Director of Health, Physical Education & Recreation at 439-4921 Ext. 315.

ANNUAL REPORT SCHOOL - YEAR

Bethlehem Youth Center	13,053
4th & 5th Grade - Clarksville	716
4th & 5th Grade - Glenmont	1,241
Recreation Swims - Saturday	1,674
Family Swims - Sunday	2,594
Biddy Basketball	648
Girls Basketball	263
Jr. High Basketball	413
High School Basketball	542
Soccer - Boys	730
Wrestling - Boys	301
Fitness - Boys	621
Ski Club, Middle School	500
Ski Club, Senior High School	359
Swim Club	3,196
Tennis	834
Jr. High Youth Council	200
Open House - Youth Center	125
Ice Skating	5,040
Self-Defense	150
Youth Center Open House	125
Outdoor Dances	1,400

SWIMMING INSTRUCTION

Swimming for the handicapped	288
for the Boy Scouts & others	2,532
for Girl Scouts & others	1,985
Senior Life Saving	595
Water Safety Instruction	765
TOTAL	40,890

ADULT RECREATION

Slimnastics	738
Swimming	289
Basketball (Under 35)	563
Basketball (Over 35)	379
Volleyball	519
Badminton	448
Fireman & Police Recreation	470
Scuba Diving	732
Tennis	750
Golf	166
TOTAL	5,054

School Year Total	40,890
Summer Total	31,618
Adult Recreation Total	5,054
GRAND TOTAL	77,562

1969

SUMMER ACTIVITY REPORT

July-August 31

I ATTENDANCE

1. Playgrounds - 7 wks. Attendance	
Clarksville	622
Delmar	1687
Elsmere	1609
Glenmont	914
Hamagrael	1153
Slingerlands	995
Selkirk	735
South Bethlehem	857
Total	8,572
2. Swimming - 8 weeks	
Instruction:	
Beginners	6113
Stroke Improvement	3443
Jr. Life Saving	564
Swim Club	1591
Recreation:	
Youth	4765
Adult	662
Total	17,138

3. Bethlehem Youth Center (closed 7/10-8/4)	1843
4. Out-Door Dances - 3	650
5. Sports Center - Middle School	700

6. Tennis - Instruction & Community	1575
7. Basketball - 7 weeks	280
8. Soccer - 7 weeks	240
9. performing Arts - 7 weeks	620

SUMMER

TOTAL ATTENDANCE 31,618

Town Board: Bertram E. Kohinke, Supervisor; Thomas J. Corrigan, William S. Segur, Harold L. Williams, William Johnston, Jr. **Recreation:** Joseph A. Guerrero, District Director of Health, Physical Education & Recreation; Terry Bastian, Director of Recreation; Mildred Johnson, Dorothy Bradt, Secretaries. **Youth Center Advisory Commission:** Mr. William Fuller, Mr. & Mrs. John Boykin, Mr. & Mrs. Hildreth Bailey, Mr. & Mrs. Richard O'Connell, Mr. Terry Bastian, Mr. & Mrs. Michael Bergan.

1970 SUMMER PROGRAM

ARTS

This program is for children in grades 4-8. There will be three sessions, June 22-July 3, July 6-17, July 20-31. Subjects that will be covered include drawing & painting, ceramics, and various crafts. A fee of \$12.00 per class will be charged to cover material & instructional costs. Class time 9:00 A.M. - 11:45 A.M. Monday - Friday.

PERFORMING ARTS

This program for students ages 11-16 will be held from July 7-August 14th. Classes will be held in the High School between the hours of 10:00 A.M. to noon Mon.-Thurs. Trips will be scheduled on Fridays from 1:00-6:00 P.M. to Saratoga Performing Arts Center, Lake George Opera, Stockbridge Summer Theatre, Jacobs Pillow and Colonie Summer Theatre. During the week, students will study music, ballet, opera and drama. Registration will be limited to 80 students. A fee of \$35.00 will be charged to cover expenses for tickets and transportation.

Register before June 15th by calling Recreation Office.

INDUSTRIAL ARTS

This program is designed for children in grades 4-8. There will be three sessions, June 22-July 3, July 6-17, July 20-31. Subjects being taught include: weaving, ceramics, and woodworking. A fee of \$15.00 per class will be charged to cover material & instructional costs.

BETHELEHEM YOUTH CENTER

The Youth Center located at the Middle School, will be open Mon.-Fri. evenings from 7:30 P.M.-10:00 P.M. Dancing, games and a **Snack Bar** are available for participants. Middle School and High School students will be admitted at no charge if they have a Membership Card or pay 50¢ door fee.

BASKETBALL & SOCCER

These activities will be scheduled for Middle School & Sr. High boys, Monday-Thursday at the Middle School & Hamagrael. In case of bad weather, the activity will be cancelled for the evening. Basketball - Tuesday &

BASKETBALL Over 100 5th & 6th grade boys participated in 2, six team leagues. The 8 week program concluded with two Biddy All-Star Games. Other programs were held for elementary girls and Jr. & Sr. High boys.

SWIMMING - The Town of Bethlehem sponsors various Swimming Programs for all Town residents during the summer. This is a learn to swim class in action.

TENNIS — Instruction for this "Sport for a Lifetime," is held in the Spring and Summer. Mr. Donald Camp, Bethlehem Centrals varsity coach, assists with both programs.

Thursday 6:30-8:30 P.M. (Middle School). Soccer — Monday & Wednesday 6:30-8:30 P.M. (Hamagrael).

TENNIS

Instruction for boys and girls, residing in the Town of Bethlehem, will be held on the Middle School Courts, beginning June 22nd. Players will be grouped according to their ability. Two sessions will be held daily 9:00-10:15 A.M. & 10:30-11:45 A.M. Boys will meet on Monday and Wednesday, girls on Tuesday and Thursday. In case of bad weather the program will be held in the Middle School gym-

nasium. Players must supply their own rackets and balls. The program will end with tournament play during the week of August 2. Advanced players will be encouraged to participate in the afternoons Mon.-Thurs., 1:00-4:00 P.M. to represent Bethlehem on the girls & boys community teams. These players will have the opportunity to travel and play against other community teams. Registration for both programs will be held on Monday & Tuesday, June 22, 23 at the first session. A fee of \$2.00 will be charged.

SWIM CLUB

Boys and girls, ages 8 & up, interested in competitive swimming may register for this program. Sessions will be held at the High School Pool between June 22-August 14 from 12:30-1:30 P.M. five days a week. A registration fee of \$10.00 will be charged for the entire summer (8 weeks).

SWIMMING

An extensive swimming program is offered all youth of the Town & school district. Learn to swim, stroke improvement, and Jr. Life Saving classes are scheduled. Refer to brochure for swimming.

FAMILY RECREATION SWIMMING

The Middle School Swimming Pool will be open on the following days for Family Recreation Swims. Tuesday, Wednesday, & Thursday 7:30-9:30 P.M. Sunday 1:30-2:45 P.M. and 3:00-4:15 P.M. Parents may also accompany children to the afternoon Recreational Swims held during the week from 3:00-4:15 P.M.

SPORTS CENTER

Boys & Girls in grades 7-12 are encouraged to participate in this program to be held Monday-Friday at the Middle School, between 9:30-11:30 A.M. & 1:30-3:30 P.M. Athletic equipment will be available for participants to use. (Softball, basketball, tennis, track, football, etc.) In case

of bad weather the activity will be cancelled for the day.

PLAYGROUNDS

Eight playgrounds will be supervised during the seven week program beginning June 22nd. Playgrounds will be open every day Monday-Friday. In case of bad weather, facilities within the schools will be used. (Selkirk and South Bethlehem areas will be closed on rainy days.) Morning (8:45-11:45 A.M.) Clarksville, Delmar, Elsmere, Selkirk. Afternoon (1:00-4:00 P.M.) Glenmont, Hamagrael, Slingerlands, So. Bethlehem. Active games, quiet activities, arts & crafts, nature and special events are available for all children attending.

PLAYGROUND SPECIAL EVENTS

Special events are held each Friday on all of the playgrounds. Parents are encouraged to attend these events to see their children participate in various Special Events of the week. A district wide trip to the Catskill Game Farm is also being planned.

"FAMILIES THAT PLAY TOGETHER, STAY TOGETHER"
No Recreation Programs — Friday, July 3rd

PLAYGROUNDS — 8 areas will be supervised for the 7 week period, June 2nd - August 7th. Pictured are quiet games at Slingerlands and active games at Hamagrael.

CHAMPIONSHIP BASKETBALL — League A-B Basketball Teams. These teams ended their playing season by performing for the community at the High School in championship games.

Saturday & Sunday Recreational Swims are enjoyed by Town of Bethlehem residents during the school year.

The Light Touch

By Bob Jackson

Sign in window of billiard parlor: "Try our indoor pool."

Things would be a lot better if men were as patient all the time as they are when waiting for a fish to bite.

When a teenage driver holds out his hand, you can be certain he's going to turn right, turn left, or stop.

You can be certain of the excellent quality of our McGraw-Edison air conditioner at Delmar Lumber.

HOT WEATHER COMFORT
biggest bargain you can buy

Model 5E91Q
in Modern Walnut Finish.

Thomas A Edison

DELUXE Room Air Conditioner

- Quiet Running
- Fresh Air Intake
- 115-volt Operation
- Automatic Thermostat
- 2-Speed Fan

- 4-Way Air Direction Control
 - Permanent Washable Filter
 - Tilt-Out Front
 - 5,500 Btu Certified Capacity.
- Thomas A. Edison models range from the lowest to the highest Btu capacities.

BUILT-IN EZY-MOUNT
FOR INSTANT INSTALLATION.
another quality product of

NOW ONLY

\$139.88

SAVE \$20.00

Delmar Lumber

340 Delaware Ave.
Delmar, New York
Phone 439-9968

ALWAYS AMPLE
FREE PARKING

Youth, is compiling a Recreation Directory for our town. The Directory will include a list of all organizations having recreation facilities and functions planned. To insure your organization plans or facilities are included, you can contact Mrs. S. Hart directly.

Mr. Dale Rice and a group of Boy Scouts have held two clean-up sessions at our Marina Park Site in Glenmont.

Board Member

Albany YMCA President Douglass C. Coupe has announced the election of John F. Toohey, Jr. to the position of Treasurer of the Albany YMCA Board of Directors, effective immediately. Toohey replaces Samuel Hazelton III in the post.

The Albany "Y" is presently engaged in a \$500,000 Expansion Program Campaign which will provide expanded youth facilities for a rapidly growing youth membership.

An agent for the Massachusetts Mutual Life Insurance Company, Toohey is an Albany "Y" Health Club member, and is currently serving as chairman of the YMCA Physical Education Committee. He is a past director of the Mendelssohn Club, and is a communicant at St. Thomas' Roman Catholic Church, Delmar.

Toohey and his wife, Betty, and children Deborah, John F. III, Terrence and Donna live at 425 Wellington Road, Delmar.

New Business

Audio-Video Corporation, currently in the midst of relocating in Elsmere, has reached another

Milt Klarsfeld

milestone in their 24 year history. But then milestones are a regular occurrence for these communications specialists.

On May 20, Audio-Video Corporation closed their retail outlet, the Hi-Fidelity Center of 324 Central Avenue in Albany. At their new location at 55 Delaware Avenue, Elsmere, with facilities greatly expanded, (6,000 ft.) they will devote their energies full-time to specializing in audio & video systems for Education, Industry & Medicine.

That's a long way from 1946 when Milt Klarsfeld founded the television service business "Albany Television Headquarters." His fledgling operation, the very first post-war establishment of its kind in the area, expanded rapidly and by 1950 was the larg-

Detective Sgt. Leo E. Dorsey, Jr. of Bethlehem Youth Bureau explains Bicycle Safety to Bobby & Johnny Rivenburgh and Karen Woods.

Photo by L. Spelich

We care

COME TO A&P AND SAVE!

"SUPER-RIGHT" BONELESS
BACK RUMP ROAST lb. \$1.09
 "SUPER-RIGHT" BONELESS
EYE of the ROUND lb. \$1.39
 "SUPER-RIGHT" Ground Fresh
GROUND ROUND lb. 99¢

"SUPER-RIGHT" BONELESS
ROUND STEAK lb. \$1.39
 "SUPER-RIGHT" CUT FROM ROUND
CUBE STEAK lb. \$1.39
 FANCY
SWORDFISH STEAK lb. 89¢

OSCAR MAYER
 All Beef **FRANKS**
 Or All Meat **Weiners**
 Your Choice **89¢** 1 lb. pkg.

BONELESS BOTTOM ROUND ROAST
 "SUPER-RIGHT" QUALITY BEEF
99¢ lb.

6 SWEET and JUICY PEACHES 2 49¢ lbs.

CUCUMBERS 3 for 29¢
PLUMS 38¢
 SANTA ROSA

CRISP PASCAL CELERY large bunch 29¢
GREEN CABBAGE lb. 17¢
VALENCIA 88 SIZE ORANGES 10 for 79¢

GREEN GIANT SALE!

- **NIBLETS** 12 oz.
- **KITCHEN SLICED GREEN BEANS** 16 oz.
- **KITCHEN SLICED WAX BEANS** 16 oz.
- **FRENCH STYLE GREEN BEANS** 16 oz.
- **KERNEL CORN** 17 oz.

Your Choice... **5 95¢** cans

WHITE BREAD
 Jane Parker Sliced 3 22 oz. loaves \$1

NABISCO **TOASTETTES** 10 oz. pkg. 39¢
 MRS. FILBERT'S FAMILY SIZE GOLDEN **Soft Margarine** 1 lb. pkg. 48¢
 SULTANA FROZEN **MEAT PIES** 4 8 oz. pkgs. 85¢

SCOTTIES CA-LYPSO, 200-2 PLY **Facial Tissue** ea. 31¢
 SCOTTIES, 200-2 PLY **Facial Tissue** ea. 31¢
 BIG ROLL **SCOTT TOWELS** ea. 37¢
 GRANDMA **BROWN'S BEANS** 4 22 oz. cans 89¢
 BOUNTY **TOWELS** jumbo roll 37¢
 SULTANA FROZEN **DINNERS** 11 oz. pkg. 47¢

PILLSBURY BISCUIT SALE!

Buttermilk · Ballard · Extra Light
YOUR CHOICE MIX OR MATCH 3 8 oz. cans **25¢**

**This Sunday - June 28th
at 1:00 P.M.**

TV Star Ronald McDonald in person.

McDonald's is your kind of place.

DELAWARE & MASON AVES., ELSMERE

©McDonald's Corp. 1968

est television service organization in Upstate New York. The firm frequently handled service and installation for dealers whose own facilities were inadequate.

During the early 1950's Albany Television entered the field of commercial sound systems, master television antennae systems, & closed circuit television. 1956 saw the firm, now Audio-Video Corporation, leave the TV service business, open the Hi-Fidelity Center retail operation, and expand further into the area of signaling and intercommunication systems. 1963 brought Video Tape Recorders into the picture.

Today Audio-Video Corporation employs a staff of fourteen - designers, consultants, and installers of all types of audio and video systems. They've been pretty busy, too. Audio-Video's people are responsible for the complex sound systems at SUNYA's new theater complex, the Saratoga Performing Arts Center, the Coliseum Summer Theater. They have installed sound systems at the majority of area schools constructed within the past ten years. The master antenna system at Kennedy Towers in Troy, Park Lane Apts. in Menands, etc., and the closed circuit television system at GE Research and Development and Ulster County Community College are also the work of Audio-Video Corporation. And they were first in this area to employ Acousta-Voicing, the Altec Lansing process which tunes a sound system to its surroundings.

Milt Klarsfeld has indeed brought his television service business a long way. With Milt at the helm, Audio-Video no doubt faces an even busier future. Klarsfeld resides with his wife and six children at 16 ... Street, Albany.

noted
The regular meeting of the ... of Directors of National ... Commercial Bank and Trust Com- ... held Tuesday, June 9, Miss ... C. Casey, Peter W. Arlund, ... Peter J. McKenna were promoted to the rank of Vice President. Warner B. Love and Harland F. LaClair were made Assistant Vice Presidents; John T.

JUNCTION HIGHWAYS 85 & 85A
NEW SCOTLAND, NEW YORK

HF 9-5398

Open Daily and Sundays
9 A.M. to 9 P.M.

Reserve right to limit quantities
Prices Effective Thurs., Fri., & Sat.

6/25, 6/26, 6/27

FOR THE FINEST IN EATING TRY

<p>U.S. PRIME GROUND BEEF lb. 65¢</p>	<p>PRIME BEEF!</p>	<p>U.S. PRIME GROUND CHUCK lb. 85¢</p>
<p>U.S. PRIME CHUCK LONDON BROIL \$1.29 lb.</p>	<p>U.S. PRIME BRISKET CORNED BEEF lb. 89¢ 5/6 lb. avg.</p>	<p>FIRST PRIZE FRANKS lb. 85¢</p>
<p>U.S. PRIME CHUCK BONELESS CHARCOAL STEAK \$1.29 lb.</p>	<p>U.S. PRIME HINDQUARTERS lb. 79¢ 165 lb. avg.</p>	<p>U.S. PRIME SIDES OF BEEF lb. 73¢ 325 lb. avg.</p>

CUSTOM CUT & WRAPPED AT NO EXTRA CHARGE

SPECIAL SALE!
PEPSI-COLA
6 pk. 16 oz. bot.
59¢

SUNKIST FROZEN
LEMONADE
12 oz. can **5 for \$1**

LAND O'LAKES
BUTTER
lb. pkg. **79¢**

GOOD ONLY AT DAVIS STONEWELL

WITH THIS VALUABLE COUPON
[1] LB. CAN OF HILLS BROS COFFEE

69¢

WITHOUT THIS COUPON [87¢]

CASH VALUE 1/20 OF 1¢

GOOD THRU JUNE 27

USE THIS COUPON

33 fl. oz. **GIANT SIZE Downy**

59¢

WITH THIS COUPON

WITHOUT COUPON **79¢**

GOOD ONLY AT

OFFER EXPIRES **JUNE 27**

Limit one coupon per purchase. Cash value 1/20th of 1 cent. Government regulations apply.

USE THIS COUPON

RAID

HOUSE & GARDEN BUG KILLER

13 1/2 oz. can **99¢**
Reg. \$1.49

JOHNSON

WEATHERWAX

Reg. 1.39 **99¢**

Pillsbury's

NEW! WITH SUGAR NO CYCLAMATE

"FUNNY FACE"

TART UP! IMITATION LEMONADE

Makes **2 Quarts**

10¢

NET WT. 3.3 OZ.

SAVE UP TO 22¢ PER POUND

**DOMESTIC-PINK MEATED
GROWN IN THE GOOD OLE' U.S.A.**

LEGS of LAMB

**OVEN
READY**

77¢ PLUS STAMPS TOO!

**"BACKED BY BOND"
"DATED"**

SAVE UP TO 16¢ PER POUND

WATER ADDED SMOKED

HAMS

SHANK HALF | SHANK PORTION

53¢ | **43¢**

WHOLE HAM Lb. **58¢**
BUTT HALF Lb. **63¢**

FROZEN MEAT & FISH DEPT.

SINGLETON	10 OZ. PKG.	89¢
GRAND UNION	2 LB. PKG.	159
GRAND UNION-CRISPY	8 OZ. PKG.	49¢
GRAND UNION	2 LB. PKG.	119
SINGLETON	4 OZ. JARS	99¢
WEAVER BATTER DIPPED-FRIED	1 LB. PKG.	189

U.S.D.A. CHOICE BONELESS BRISKET

CORNER BEEF

Lb. **89¢** GRAND UNION'S FINEST QUALITY

U.S.D.A. CHOICE BONELESS

CROSS RIB ROAST

Lb. **99¢** OVEN OR POT ROAST

MORE FAVORITES

SHORT CUT		Lb.	109
RIB LAMB CHOPS		Lb.	149
WELL TRIMMED			
LOIN LAMB CHOPS		Lb.	79¢
GROUND BEEF, PORK, VEAL			
MEAT LOAF MIX		Lb.	79¢
MIDDLE (CHUCK) SHORT			
RIBS OF BEEF	LEAN MEATY	Lb.	79¢
GRAND UNION SMOKED	PENN DUTCH	6 OZ. EA. ROLL	35¢
LIVER CHUBS			
GRAND UNION HOT DOGS		Lb.	79¢
SKINLESS FRANKS			

GRAND UNION STUFFED

MANZANILLA OLIVES

7 1/2 OZ. JAR

38¢

SAVE UP TO 17¢ Plus Stamps!

LAUNDRY DETERGENT

COLD POWER

3 LB. 1 OZ. PACKAGE

69¢ DEAL LABEL

SAVE UP TO 17¢ Plus Stamps!

9 IN. SIZE WHITE

PAPER PLATES

PACKAGE OF 100

57¢

SAVE UP TO 12¢ Plus Stamps!

CHOCOLATE

NESTLE'S MORSELS

12 OZ. PACKAGE

49¢

SAVE UP TO 12¢ Plus Stamps!

BATHROOM TISSUE

SOFT WEVE WHITE OR COLORS

PKG. OF 2 ROLLS

4 FOR 1.00

SAVE UP TO 24¢ Plus Stamps!

CORNED BEEF HASH

15 1/4 OZ. CAN

39¢

SAVE UP TO 12¢ Plus Stamps!

DELUXE CREMES

1 LB. PACKAGE

3 FOR 1⁰⁰

SAVE UP TO 17¢ Plus Stamps!

CORN

• CREAM STYLE
• WHOLE KERNEL

1 LB. 1 OZ. CAN

4 FOR 79¢

SAVE UP TO 25¢ Plus Stamps!

CRACKED CORN

12 OZ. CAN

4 FOR 79¢

SAVE UP TO 25¢ Plus Stamps!

WOMEN'S SHAMPOO

7 OZ. BOT.

69¢

SAVE UP TO 30¢ Plus Stamps!

DOLLAR VALUES

- ALL COLORS **SCOTTOWELS** 3 BIG ROLLS OF 180 SHEETS **1⁰⁰**
- LADDIE BOY BEEF CHUNKS AND LIVER **DOG FOOD** 4 14 1/2 OZ. CANS **1⁰⁰**
- TREE SWEET **SLICED CRISPIES** 3 14 OZ. JARS **1⁰⁰**
- HEINZ **RELISHES** ALL VARIETIES 4 12 OZ. JARS **1⁰⁰**
- CONTADINA **TOMATO PUREE** 3 1 LA. 13 OZ. CANS **1⁰⁰**
- FRISKIES BUFFET **CAT FOODS** ALL VARIETIES 7 6 1/2 OZ. CANS **1⁰⁰**

DAIRY VALUES

- KRAFT NATURAL **SWISS SLICES** 8 OZ. PKG. **49¢**
- GRAND UNION PAST. PROC. WHITE OR COLORS **AMERICAN CHEESE SLICES** 8 OZ. PKG. **39¢**
- CHURNEY'S CALJACK **CHEESE STICKS** 8 OZ. PKG. **49¢**

NATIONAL BRANDS

- FLEISCHMANN'S **SOFT MARGARINE** 1 LB. PKG. **39¢**
- REYNOLD'S **ALUMINUM FOIL** DEAL LABEL 25 FT. ROLL **27¢**
- OR **GREEN BEANS** FRENCH STYLE 4 1 LB. CANS **89¢**

PLUS STAMPS TOO!

FROZEN FOODS

- ALL FLAVORS **HAWAIIAN PUNCH** 4 6 OZ. CANS **69¢**
- SNOW CROP **ORANGE JUICE** 4 6 OZ. CANS **89¢**
- TASTE O'SEA **FISH N' CHIPS** 1 LB. PKG. **59¢**
- HOWARD JOHNSON **CROQUETTES** CHICKEN OR SHRIMP 12 OZ. PKG. **59¢**
- BIRDSEYE HASH BROWN OR **POTATOES** COTTAGE FRIED 2 1 LB. PKGS. **49¢**
- GRAND UNION STEW **VEGETABLES** 1 LB. 8 OZ. PKG. **39¢**
- BIRDSEYE **ONION RINGS** 8 OZ. PKG. **39¢**
- GRAND UNION **SCALLOP DINNER** 8 OZ. PKG. **59¢**
- CHUN KING **CHOW MEIN** CHICKEN OR SHRIMP 15 OZ. PKG. **69¢**

GRAND UNION VALUES

- GRAND UNION **SALAD OIL** 24 OZ. BOT. **43¢**
- GRAND UNION **ELBOW MACARONI** 3 LB. PKG. **59¢**
- GRAND UNION **PORK'N BEANS** 3 LB. 4 OZ. CAN **39¢**
- GRAND UNION **STEWED TOMATOES** 4 1 LB. CANS **89¢**

PLUS STAMPS TOO!

IMPERIAL VALLEY PINK MEATED CANTALOUPE

MIX'EM OR MATCH'EM CALIFORNIA SUNKIST LEMONS OR FLORIDA LIMES YOUR CHOICE **6 FOR 39¢**

SALAD BOWL FIXINS' FARM FRESH - CHICORY - ROMAINE - ESCAROLE YOUR CHOICE **2 LBS. 39¢**

2 LARGE SIZE FOR 79¢

SWEET-JUICY **HONEYDEWS** LARGE SIZE EA. **69¢**

PUERTO RICAN **PINEAPPLES** FIRM-CRISP EA. **29¢**

CUCUMBERS 2 FOR **25¢**

UNDERWOOD VALUES

- UNDERWOOD **DEVILED HAM** 4 2 1/2 OZ. CANS **89¢**
- UNDERWOOD **DEVILED HAM** 2 4 1/2 OZ. CANS **89¢**
- UNDERWOOD SPREAD **CORNEBEEF** 2 4 1/2 OZ. CANS **89¢**

HEALTH & BEAUTY AIDS

- FEMINE DEOD. **VESPRE** 2 1/2 OZ. CAN **93¢**
- MOUTHWASH **CEPACOL** 14 OZ. BOT. **73¢**

(VENDOR COUPON M.R. & D.)

30¢ OFF WITH THIS COUPON TOWARD THE PURCHASE OF ONE 1/2 GAL. BOT. **DOWNY** FABRIC SOFTENER

GOOD THRU SAT., JUNE 27

LIMIT 1 PER CUSTOMER

(VENDOR COUPON M.R. & D.)

8¢ OFF WITH THIS COUPON TOWARD THE PURCHASE OF FOUR 4 OZ. PKGS. **ROYAL** REG. PUDDINGS

GOOD THRU SAT., JUNE 27

LIMIT 1 PER CUSTOMER

DOUBLE STAMPS WEDNESDAY!

CLIP & REDEEM

50 STAMPS EXTRA BONUS WITH THIS COUPON AND THE PURCHASE OF TWO 1 PT. PKGS. **RICH'S FROZEN COFFEE RICH**

GOOD THRU SAT., JUNE 27

LIMIT 1 PER CUSTOMER

(GRAND UNIONS ONLY)

50 STAMPS EXTRA BONUS WITH THIS COUPON AND THE PURCHASE OF ONE 1 1/2 OZ. BOT. **BAN ROLL-ON** DEOD.

GOOD THRU SAT., JUNE 27

LIMIT 1 PER CUSTOMER

DAY CAMP for GIRLS (7-15 years) CAMP IS-SHO-DA

Mannix Road, E. Greenbush

Bus pick-up and return daily. Nature, Crafts, Boating, Canoeing, Overnight Trips.

For Information Call 439-4936
Hudson Valley Girl Scout Council

or write to: 750 Delaware Avenue, Delmar, N.Y. 12054

June is Dairy Month . . .

101 Ways to say CHEESE

See The Worlds Greatest Selection
Of Imported And Domestic Cheese

- Gruyere Cheese
- Baby Gouda
- Mozzarella
- Natural Cheddar
- French Camembert
- Genuine Edelweiss Camembert
- Edelweiss Brie
- Liederkranz
- Holland Edam Cheese
- Aged Cheddar with Port Wine
- Sharp Club Cheddar
- Limburger Cheese
- Gorgonzola Cheese
- Imported Blue Cheese
- Tilsit
- Laegerkaese
- Hickory Smoked
- Muenster Cheese
- Romano
- Pecorina Romano
- Hickory Smoked Swiss
- Danish Port Salut
- Imported Sheep Cheese
- Danish Blue
- Sapsago Cheese

. . . and many many more

ALBANY PUBLIC MARKETS

Peter J. McKenna

Turner, Assistant Cashier, was appointed Manager of The Bank's new Mohawk Mall Office in Niskayuna scheduled to open in August of this year; and Theodore H. Bard was made Assistant Manager and assigned to the Oneonta Office; Lester W. Herzog, Jr., President and Chief Executive Officer, announced today.

Mr. McKenna is a graduate of Christian Brothers Academy and Siena College, class of 1957. Continuing his education, he received his masters degree in Business Administration at Siena in 1967. He began his banking career with National Commercial Bank in January 1960. He pro-

gressed through the bank's management program and in June of '65 was assigned to the Credit Department as Assistant Manager. In this department he has successively attained the positions of Assistant Cashier in 1966 and Assistant Vice President in 1967. Mr. McKenna served in the United States Army in the Korean Theatre from 1957 to 1959, and was honorably discharged with the rank of First Lieutenant. He is a Director of the Credit Management Association of Eastern New York; a Director of the United Cerebral Palsy Association of the Capital District, Inc.; Treasurer of the Institute on Man and Science, Rensselaerville, New York; and an Instructor in the Continuing Education Division of the Hudson Valley Community College in conjunction with the American Institute of Banking. Mr. and Mrs. McKenna are members of St. Thomas Church in Delmar, and are the parents of four boys, Peter, Kevin, Dennis and Sean. They make their home at 30 Dumbarton Drive in Elsmere.

Married

Miss Alice McDonald, daughter of Mr. and Mrs. James McDonald of Saratoga Springs, New York, and Mr. David Gerard Esmond,

SCOUTING'S HIGHEST AWARD — Participating in a community handshake after the presentation of the Eagle Scout are (L-R) Eagle Scout Gregg Sagor of 50 Adams Place, Delmar, State Senator Walter B. Langley, Scoutmaster Ken Mosher, of 43 Royal Blvd., Delmar and Eagle Scout Thomas E. Ritz of 37 Nathaniel Blvd., Delmar. Senator Langley presented the awards at the Delmar Methodist Church Hall, citing the many difficult steps necessary to become worthy of such an honor.

THE SPOTLIGHT

son of Mr. and Mrs. Irwin B. Esmond of 11 Sylvan Avenue, Delmar, were united in marriage at a 7:00 p.m. ceremony Saturday, June 6, 1970, in the First Reformed Church of Bethlehem, Selkirk. Reverend Robert J. Hoeksema performed the double ring ceremony in the presence of a small group of relatives and friends.

The bride is a French language major in State University at Albany, New York. Her junior year spent in Nice, France was a wonderful experience. The bridegroom is completing his master's degree in Political Science at the School of Public Affairs, also at SUNY, after a one year tour in Viet Nam.

After the honeymoon, the young couple will reside at 70 West Street, Albany.

On Campus

A New Cadet - Merrill S. Blackman, son of Mr. and Mrs. Frederick Blackman Jr. of 29 Altamont Road, Voorheesville,

Merrill S. Blackman

N.Y. will report to the U.S. Military Academy at West Point on July 1, 1970.

Merrill is a Senior at Clayton A. Bouton High School and received his appointment from Representative Daniel E. Button. The future cadet played varsity football was a member of the track team and the winner in his weight class of the Central Hudson Valley League wrestling matches. Merrill received a State

Regents Scholarship and a National Merit Scholarship Letter of Commendation. He is Vice-President of his class, 1st attendant in the 1969 Prom Court, member of the School Band, Co-Captain of the Varsity Wrestling Team, President of the Honor Society as well as an active member of the 1970 Key Club. Merrill is also a Junior Assistant Scoutmaster, Chief of the Nischa-Mimat Lodge Order of the Arrow and a

Philmont Scouter in 1966.

Midshipman Richard McGoey, of Delmar, was graduated with the U.S. Naval Academy's Class of 1970 at Annapolis, Md., June 3. He received a bachelor of science degree and was commissioned an ensign in Navy. Midshipman McGoey is the son of Mr. and Mrs. William McGoey of 8 Crannell Ave., Delmar. He is to report to Gainbridge.

SAVE

**STOREWIDE
SPRING and
SUMMER**

Sale

**EVERYTHING FROM
TOPS TO BOTTOMS
BATHING SUITS TO
SLEEPWEAR**

Infants - Boys - Girls - Preteens - Juniors

SHOP EARLY FOR BEST SELECTION

Of Course You May Use Your
BankAmericard or Master Charge

**SHOE
DEPARTMENT**

SNEAKER SALE

**P.F. GOODRICH
DISCONTINUED STYLES**

CHILDREN'S - MISSES - TEENS

VALUES TO \$6.50

2 PAIRS - \$6.50

1 PAIR - \$3.49

*Little
Folks*

NOW . . . IS THE TIME TO INVEST!

in certain selected securities in the ready to boom building industry. Send for our FREE research report on the building industry and a "special situation" stock within that industry. This "special situation" will show an estimated 50% gain in earnings this year. The 1970 earnings are projected to be 10 times their 1966 earnings. Call or write:

MAIL COUPON TODAY

FIRST HUDSON SECURITIES CORPORATION
 41 State St.
 Albany, N.Y. 12207 • Phone 434-1231
 Att.: Mr. Michael J. Harte, President
 Please Send "Special Situation" Report.

Name

Address Zip

City State

Midshipman Richard McGoey

Md. in October to enter the Nuclear Power Program.

Susan Diane Bryan, 189 Westchester Drive, S., Delmar, received a Bachelor of Music degree from Baldwin-Wallace College, Berea, Ohio, in the 120th Commencement exercises, Sunday, June 14. She is the daughter of Mr. and Mrs. Bernard Bryan.

Edward Joseph Frank, son of Mr. and Mrs. Edward Frank Sr., Route 9W, Glenmont, received a Bachelor's Degree in Business Administration at Bryant Col-

Edward Joseph Frank

lege, Providence, Rhode Island on June 20th.

Nancy Anne Rice of 55 Salisbury Rd., Delmar, was awarded the Bachelor of Arts degree by Southampton College at commencement ceremonies held on Sunday, June 7. Degrees were conferred by President Edward C. Glanz upon the 200 partici-

pants in the exercises, held on the mall overlooking the Atlantic Ocean.

Susan J. Mellyn, daughter of Mr. and Mrs. Charles W. Mellyn Sr., 66 Brightonwood Rd., Glen-

Susan Mellyn

mont, has been named to the Dean's List with High Honors at the Junior College of Albany. She attained this honor by receiving an A in a majority of her subjects with no mark lower than B while carrying the full semester requirement of 15 credit hours.

Miss Mellyn is a 1969 graduate of Hudson High School and a former resident of Claverack, New York.

Robert John Kohls, son of Mr. and Mrs. Harold J. Kohls of 63 McCormack Road, Slingerlands,

Robert John Kohls

N.Y., graduated from Rensselaer Polytechnic Institute, Troy,

SALE OF SALES

Fabulous values throughout the store!

Dorothy Lynn INC.

360 Delaware Ave.
 Delmar
 439-4101

New York on June 12, 1970 where he received a B.S. Degree in Chemical Engineering. After July 1, 1970, Bob will join the Zerex Corporation of Rochester, New York as an Associate Process Engineer. Bob was a member of the Class of 1966 at Bethlehem Central High School.

...

Richard K. Perry, son of Mr. & Mrs. Howard A. Perry of 8 Merrifield Place, Delmar, has re-

Richard K. Perry

ceived an appointment to the United States Naval Academy at Annapolis. Richard is a student at Bethlehem Central High School and upon graduation June 20th he will report to the Naval Academy with the Class of 1974. Richard served on Student Council, Student Senate, and as Class Representative, as well as the Monitor Supervisory Staff during his high school career. He was recently voted a citizenship award by the Student Senate. He participated in varsity athletics throughout his high school career serving on the football, wrestling and track teams. He was chosen as an All-Suburban Lineman in football for the second year in a row, and established a record as a heavyweight wrestler. Richard was sought after by the Military Academy in which he also received an appointment, as well as several colleges as a result of his athletic accomplishments but chose the Naval Academy after a visit to their facilities. His father is an attorney and businessman, and his mother attended Albany Junior College.

We'd like to proposition you for the weekend.

Here's our proposition! A special, money-saving, fun-making weekend package that includes a beautiful Avis car and all the excitement you can cram into a wonderful weekend.

What kind of car? You tell us. Sports car? Luxury sedan? Station wagon? We have just what you want. Avis rents all makes of cars, features Plymouth.

Call or visit. Avis makes it easier than ever with this special weekend, price-off proposition. We try harder to make your weekends wonderful.

ADVANCE RESERVATIONS ONLY!

Rent a Beautiful New Plymouth, Dodge or Coronet

NOON FRIDAY to NOON MONDAY

Just \$20.00 (PLUS 13c PER MILE)

CALL FOR RESERVATIONS TODAY

482-4421, 869-8404

SERVING ALBANY, TROY
SCHENECTADY & ALBANY AIRPORT
FEATURING PLYMOUTH

AVIS

AVIS RENT A CAR SYSTEM, INC., A WORLDWIDE SERVICE OF ITT

No charge for out-of-town or international reservations

PHONE 1-800-522-6835

You Work Hard for Your Dollars--Make Them Work Just as Hard for You!

Put them to work at West End Federal where they'll earn the State's highest dividend. Up to 6% on time savings certificates, 5% on regular savings accounts.

Open an account today.

Home of the hard working dollar.

West End Federal

SAVINGS & LOAN ASSOCIATION

854 MADISON AVE., ALBANY, N. Y., PHONE 489-3221

SPOTLIGHT CLASSIFIEDS

HE 9-4949

Mr. and Mrs. John H. Epps, Jr. of 24 1/2 Kenaware Ave., Delmar, N.Y. will leave the end of June for Mobile, Alabama where they will make their permanent home.

Both Mr. & Mrs. Epps will be involved in continuing Study at the University of South Alabama, at Mobile.

Mr. Epps is a native of Tampa, Florida and his wife, Beverly Ann is a native of Voorheesville and Delmar.

...

Lt. James D. Tobin of Delmar, was recently commissioned in the United States Army during ceremonies held on the Montana State University campus.

Lt. Tobin is the son of Mr. and Mrs. John M. Tobin of Delmar. He graduated from Montana State University with a bachelor of Architecture.

The new Lieutenant will leave to attend the basic school in Infantry in the near future.

...

Stephen Joseph Strzemienski of Delmar was among the 1,100 students who received degrees from the University of South Carolina recent graduation ceremonies.

Strzemienski received a Bachelor of Arts degree in history.

...

Emily Rudd, daughter of Mr. and Mrs. J. H. Rudd, of 3 Coventry Rd., Glenmont, has been cited for her academic achievement at Beaver College, Mrs. Margaret F. LeClair, dean of the college, announced recently.

She has been named a member of the Dean's Honor List. To be eligible for the Dean's List, a student must obtain a grade-point ratio of 2.5 or better out of a possible 3.0 for one semester.

A junior at Beaver, Miss Rudd is majoring in Elementary Education. She is a graduate of Bethlehem Central High School.

...

Nora Mary O'Connor, 12 South Helderberg Parkway, Slingerlands, graduated from the College of Mount St. Vincent, Riverdale, N.Y., with a B.A. in Economics.

She is an alumnus of St. Joseph Hill Academy, Staten Island, N.Y.

She will tour Europe this sum-

Nora Mary O'Connor

mer before entering the Entree Program for College graduates at the Katharine Gibbs School in Manhattan.

...

Paula M. Pagano, daughter of Mr. & Mrs. Peter W. Pagano of Murray Avenue, Delmar, was honored this week by being named to the Dean's List for the Spring semester at State University College at Oswego, New York.

Miss Pagano is a Biology major and also a member of Phi Lambda Phi Sorority.

Paula M. Pagano

Upon her return in the fall semester, Miss Pagano will be entering her Junior year at Oswego State.

...

Donald W. Geurtze, son of Mr. & Mrs. Donald J. Geurtze of 40 Elsmere Ave., Delmar, was graduated from Hudson Valley Community College June 13.

He achieved his certificate in Electrical Construction and Maintenance. He was on the Dean's List the two full years of college.

If you judge a wagon for its functions as well as its looks...we want you to look at a beautifully functional wagon.

FRONT WHEEL DRIVE. Function: adhering traction, astonishing control. (And with no driveshaft hump, there's more loadspace.)
HEMI-HEAD ENGINE. Function: 105 mph (if that's ever desirable) and 25 mpg (and that's always desirable).
FRONT INBOARD DISC BRAKES. Function: sure, straightline stops at a toe's command.
AERODYNAMIC STYLING. Function: re-

duces air resistance and turbulence—for an amazingly smooth, quiet ride.
"NO-SPOKE" STEERING WHEEL. Function: to reduce or avoid injury in a collision.
ADJUSTABLE ROAD CLEARANCE. Function: gets you over the worst back roads, ruts, rough terrain—even snow drifts.
HYDROPNEUMATIC SUSPENSION. Function: gives you the world's safest, most

comfortable ride.
CONSTANT LEVEL RIDE SYSTEM. Function: just what the name implies—regardless of load or weight distribution.
DEEP, FOAM-PADDED SEATS. Function: comfort that rivals any seat you ever sat in.
POWER JACKING. Function: effortless, fast, safe tire changing. (Citroën does the jacking.)

the new Citroën

We don't think an ad alone can sell you completely on Citroën. But a test drive will. Let us give you one. That's part of our function.

Driving is believing. Test drive CITROËN at:

CARMICHAEL CITROËN

347 Washington Ave., Albany, N.Y. 12206 - Tel. 465-3424

Authorized Sales,
Parts & Service

PRICES FROM
\$3,480 to \$10,000+

Auditorium on the college campus.

Donald Geurtze

...

Donna L. Schnitzer, daughter of Mr. and Mrs. Robert M. Schnitzer, formerly of Delmar, one of the 344 members of the graduating class at Endicott Junior College in Beverly, Massachusetts, received her degree of Associate in Arts, Cum Laude, at the 30th annual Commencement, Saturday, June 13, at Bierkoe

Donna Schnitzer

A major in Liberal Arts, Miss Schnitzer has completed off-campus work experience in her major field during the regular college internship period. While a student at Endicott, Miss Schnitzer was President of her residence hall and a member of Phi Theta Kappa, national honor fraternity.

Miss Susan Yara, daughter of Mr. and Mrs. Charles Yara of Indian Fields Road, Feura Bush, received her Associate of Applied Science Degree in Mathematics from Rochester Institute of Technology, Rochester, New York, which is awarded to qualifying students at the end of their sophomore year. Convocation exercises were held at the War Memorial in Rochester on June 6. Miss Yara is a 1968 graduate of Bethlehem Central High School.

Engaged

Mr. & Mrs. Arthur W. Deneke, 526 Doremus Avenue, Glen Rock, N.J., announce the engagement of their daughter, Maureen Elizabeth, to Robert Louis Lenseth, son of Mrs. Frances Lenseth, 1 Cherry Avenue, Delmar, and Mr. Louis Lenseth, 14 Harrison Avenue, Elmsmere.

After graduation from Immaculate Heart Academy High School, Westwood, N.J., Maureen attended Alphonus Jr. College, Woodcliff Lake, N.J. and is now

Maureen Deneke

in her Senior year at the State University of N.Y. College at Cortland, majoring in Recreation Education.

Mr. Lenseth graduated from Bethlehem Central High School and attended the State University of New York Maritime College, after which he served in the U.S. Merchant Marines and later received an honorable discharge from the U.S. Air Force. Robert is presently employed by the Syracuse Onondaga County

Hey Gals!
for full Nutrition

BUY

Freikofer's

**BATTER-WHIPPED
SUNBEAM BREAD**

Available Almost Everywhere

Chapter of the American National Red Cross as the Assistant Director of Safety Programs and disaster.

The couple are active members of the National Ski Patrol System and participate in Small Craft and other aquatic activities.

A January 1971 wedding is planned.

Ruth D'Aprix

Mr. and Mrs. Warren D'Aprix of Delmar, announce the engagement of their daughter, Ruth Ann, to Richard Polak, son of Mr. and Mrs. Milton Polak of Binghanton, New York.

Miss D'Aprix is a graduate of State University College at Oneonta, and she plans to teach in September.

TRI-VILLAGE

Team Standings Thru: June 13

MAJORS
National

	W	L
Fraim's Carpets	5 1/2	1 1/2
Main Brothers	4 1/2	2 1/2
Bennetts Sports	4 1/2	3 1/2
Albany Public	4	3
Mullens Pharmacy	3	6
<i>American</i>		
Price Greenleaf	5	3
Kiwanis Delmar	5	3
Farm Family	3 1/2	4 1/2

Patterson	2	5
Gallaghers	1	6

INTERMEDIATES
National

	W	L
Fraim's Carpets	7	0
Mullens Pharmacy	7	2
Bennetts Sports	5	3
Albany Public	4	3
Main Brothers	3	4

American

Gallaghers	4	3
Kiwanis	4	4
Price Greenleaf	2	6
Patterson	1	6
Farm Family	1	7

KLERSY

	W	L
Indians	5	1
Giants	5	1
Tigers	5 1/2	1 1/2
Cardinals	4 1/2	2 1/2
Yankees	3 1/2	2 1/2
Pirates	3 1/2	3 1/2
Mets	2 1/2	3 1/2
Orioles	2 1/2	3 1/2
Dodgers	2	4
Cubs	2	5
Red Sox	1	5
Braves	1	5

Strawberry Supper

The Women's Guild for Christian Service of the Onesquethaw Reformed Church will serve their Annual Strawberry Supper on June 27th in the Church Hall. The menu will consist of baked ham, mashed potatoes, buttered peas, cabbage and pineapple salad, applesauce, rolls and butter, iced tea, coffee and milk, and fresh strawberry shortcake with whipped cream.

First serving will be at 5 P.M. Reservations may be made by calling Mrs. Vanderbilt at 768-2213.

Séminar

National Blank Book Company, Inc. has just completed another Sales School Seminar in Holyoke, for 14 dealers and 5 National salesmen from 12 states. This was the 54th class since this program began in 1950.

TIRE BUY OF THE YEAR

PRE-VACATION SELL-A-BRATION

MICHELIN X RADIAL

The steel-belted radial tire!

FORDS, CHEVYS, PLYMOUTHS
all sizes, all makes
all models

PRICES START AS LOW AS:

\$3600 175-13

Ask us about budget terms

Famous Michelin X features include:

- **economy** Michelin X gives you economy you never thought you'd get from a tire! They roll easier, use less energy. Actually last at least twice as long as conventional tires.
- **performance** Michelin X tires offer superior cornering, superior braking, superior turnpike driving with no wandering on straight-aways.
- **safety** You get highest degree of safety against punctures - test-proven for high-speed safety at 115 mph.
- **construction** Unique radial design with super-strong steel cords make tires grip harder - track surer - roll easier with minimum distortion and scuffing.

40,000 MILE GUARANTEE of actual tread wear!

*Michelin guarantee covers 40,000 mile tread life, defects in workmanship and materials and normal road hazards (excluding repairable punctures), is limited to free repair, or credit or refund equal to original purchase price multiplied by percentage of guaranteed mileage not run (at Michelin's option), and is conditioned upon use with "Airstop" tubes (where applicable) and non-commercial use on passenger car or station wagon.

Drive in for your Michelin tire buy of the year - today!

WEINBERG TIRE CORP.

NEXT TO WESTGATE SHOPPING CENTER

935 CENTRAL AVE.

PHONE IV 2-4449

Brides!

6 reasons...

why you should register here:

SILVER - We are one of the few dealers in the entire Northeast who are authorized to carry all the Famous-Name lines of Silver. We have by far the largest selection in this area.

CHINA - You may choose from an exquisite collection... Lenox, Haviland, Royal Worcester, Royal Doulton, Oxford, Wedgwood, Syracuse, Franconia.

CRYSTAL - Choice selection of most of the renowned makers... Josair, Fostoria, Seneca, Lenox, Reizart, Stuart.

INVITATIONS - Bridal invitations furnished at a very special price for our Brides.

Thousands of old families in the Tri-Cities area... enjoy Adams Charge Accounts... your friends would rather purchase here.

ENGRAVING As a special service... highly skilled Engraving available with your purchase

Registering your patterns at Frank Adams is the most thoughtful thing you can do for your friends... it makes their shopping simple!

FRANK H.

Adams
JEWELERS - SILVERSMITHS

Corner North Pearl & Steuben Streets, Albany
OPEN THURS. 'TIL 9

Free Parking at All 16 Park & Shop Lots

Peter S. Courtney of Miller-Davis Co. in Minneapolis, Minn. was elected Class President.

The three day school sessions included selling courses on data processing accessories, decorated covers for catalogs, diaries, chairmats and business accounting forms systems.

Shown in the photo, first row, left to right, Tom Colthart, NBB Co., Holyoke; David Grover, C.M. Grover Stairs., Delmar, New York; Jim Gentile, New Jersey Office Supply Co., Newark, N.J., James B. Hooks, Alfred Williams & Co., Raleigh, N.C.; John Di-Marino, Blake & Rebhan Co., Boston, Mass.; Eugene A. Duffy, Siegal's Stationery Shop, Summit, N.J.; Howard Walsh, NBB Co., Holyoke; Dale H. Johnston, NBB Co., Holyoke.

Second Row - Jim Southern, Scott Book Store, Inc., Ashboro, N.C.; Dennis Clevinger NBB Co., Dallas; Curt Allen, Union Book Co., Schenectady, New York; Martin O'Connor, M.S. Ginn & Co., Washington, D.C.; Daniel O'Brien, J. J. O'Brien & Son, New York, New York; Thomas M. Miska, Miller-Davis Co., Minneapolis, Minn.

Third Row - Louis F. Oldershaw, NBB Co., Holyoke; Dan Bellucci, NBB Co., New York; Jim Rothermel, NBB Co., Chicago; Thomas Lewis, Deemer & Company, Wilkes Barre, Pa.; Tommie Thompson, M.S. Ginn & Co., Washington, D.C.; Mal Yeo, NBB Co., Holyoke; Walter Reese, Blake & Rebhan Co., Boston, Mass.; Peter S. Courtney,

Miller-Davis Co., Minneapolis, Minn.; David Smith, NBB Co., Holyoke, Mass.; Irving Young & Tim Stevens, NBB Co., Holyoke, Barry Kessler, NBB Co., New York.

Conservation Comments

By Paul M. Kelsey
Regional Conservation Educator

Blackflies

Trout fishermen have long been acquainted with the blackfly, but spring turkey seasons have brought many hunters into the woods for the first time during this fly season. From their comments on report cards that they returned, they were impressed, and have about as low an opinion of them as do trout fishermen.

Fishermen react to the black fly season in two different ways. The most ardent ones look forward to it as a sign that the trout living in the remote ponds are biting. They pack up, well prepared with repellent, and enjoy some good fishing. Less ardent anglers do jobs around the house so that when the blackflies are gone they will be free to go fishing.

A rule-of-thumb for the blackfly season in the Adirondacks is from Mother's Day to the Fourth of July. Variations in weather can shade this a week to 10 days either way. In the southern and western woodlands of the State it is a week or two earlier, and

We'll make your motor sing

- Engine Tune-up
- Front End Alignment
- Automatic Transmission Service
- Modern Equipment
- Skilled Mechanics

BAILEY'S GARAGE

Phone Delmar HE 9-1446
Oakwood Rd., Elsmere

THE SPOTLIGHT

fortunately, much milder.

In an effort to lessen the ravages of the blackfly season so that the tourist season could start six weeks earlier, Adirondack communities took full advantage of the new wonder pesticide — DDT — after World War II, with disastrous results to lake trout. In some lakes pesticide stored in trout eggs caused almost 100 percent mortality among fry just as they were using the last of the yolk sac and starting to feed on their own.

The blackfly is most active on humid days, and during the noon

heat of a clear dry day they may almost completely disappear. Stir up the leaves and grass, however, and you will find that they have sought the sanctuary of this more humid hiding place.

The blackfly bite produces a real welt that will itch and ooze for several days. It doesn't take many around the eyes to create enough swelling to close them. Blackflies have an affinity for furrowing into the hair, often leaving the scalp literally raw or a raw line at the hat brim. If bitten by too many blackflies, most people show signs of illness, and

CALL . . .

438-8461

A CALL WILL SHOW YOU WHY IT PAYS TO LEASE FROM . . .

ALBANY DODGE

LEASING CORP.
770 CENTRAL AVE.
ALBANY, N.Y.

MEMBERS OF THE NEWLY FORMED Bethlehem Civil Defense Auxiliary Police Department being congratulated by William Johnston, Jr., Councilman. From left to right — Mr. Johnston, George A. Van Wormer, Jr., John C. Rapp, Richard Beckmann and Auxiliary Police Chief, Louis F. B. Hauf, Jr.

THE BETHLEHEM PARK, Picnic Area, officially opened as Town officials and their wives have a barbecue. Picnic area is located at the Town Park, along the Hudson River at the end of Winne Road, Cedar Hill. Picnic tables and grills have been placed in the area. The Park is open for Town of Bethlehem residents only. Seated left to right — Mrs. Thomas V. Corrigan, Mrs. Joseph V. Von Ronne, Mrs. George J. Butman, Mrs. Bertram E. Kohinke, Mrs. Harry H. Sheaffer and Mrs. Robert H. Rice. Standing left to right — Martin J. Cross, Jr., Mrs. Martin J. Cross, Thomas V. Corrigan, Joseph V. Von Ronne, George J. Butman, Harry H. Sheaffer, Mrs. Merwyn K. Atwood, Merwyn K. Atwood, Mrs. Harry B. Rezzemini, Harold L. Williams, Mrs. Harold L. Williams, Judge Harry B. Rezzemini, Mrs. Arthur E. McCormick, Arthur E. McCormick, Judge Robert H. Rice, and Bertram E. Kohinke.

Photo by E. K. Newcomb

ANNUAL SIDEWALK SALE

at STUYVESANT PLAZA

SAT., JUNE 27 - 10 A.M. to 5:30 P.M.

FANTASTIC BARGAINS

AT

RIDICULOUS PRICES

• ODD PAIRS OF DRAPES
VALUES TO \$25.00 PAIR

\$1 pr.

• REMNANTS
SLIPCOVER & DRAPERY FABRICS
VALUES TO \$10.00

25¢ each

• DRAPERY — SLIPCOVER
and UPHOLSTERY
FABRICS
VALUES TO \$12.00 yd.

50¢ yd.

MANY OTHER BARGAINS
YOU'LL HAVE TO SEE TO BELIEVE

Marcus
DECORATORS

STUYVESANT PLAZA PHONE 489-4795

some people are so sensitive to the bites that the venom from a single bit may make them ill.

After the female has had a good meal of blood she follows her instinct to fly against the wind. In the woods the air tends to flow down the valleys and ravines. Flying against these currents she ends up at the smaller, swifter tributary streams which have the ideal requirements for her eggs.

When she is ready to lay the eggs, she dives into the water and attaches them to a submerged stone in the swift water. A single stone may bear hundreds of little egg patches containing 300 to 500 eggs. The young have a little sucker at either end of its body so it is able to inch a-

round on the stone without being swept away by the current. It can then attach a silken network to the rock, and hang suspended in the current where it feeds by straining minute food items from the water with a fan-shaped sieve on either side of its mouth. When fully grown it forms a silken basket, still in the swift water, where it pupates. When the adult is almost ready to emerge from the pupa, a little bubble of air accumulates inside the pupal skin. When the skin breaks, the adult rides the air bubble to the surface of the water and flies away.

Peru Quake Aid

American Red Cross Services to Peruvian Disaster victims of

the devastating earthquake were summarized at the June meeting recently of the Board of Directors of the Albany Area Chapter of the American Red Cross by J. Spencer Standish, Chapter Chairman.

Within hours after the earthquake the American Red Cross Society contributed a token \$25,000 dollars to Peruvian Red Cross; dispatched a team of disaster specialists; rushed blood transfusion supplies; blankets; and is preparing large quantities of pharmaceuticals and medical supplies requested by the Peruvian Red Cross.

Many Red Cross Societies from other countries are also assisting. Their work is being coordinated by Ralph Mitchell of Atlan-

ta, Georgia, a veteran Red Cross disaster worker, who has served previously in South America. The World League of Red Cross Societies located in Geneva Switzerland, appointed Mr. Mitchell their representative for this purpose.

Mr. Standish said, that as supplies for the victims are determined by the Red Cross officials in Peru, the World Societies will be advised. But according to the American Red Cross, money with which to purchase supplies from within Peru itself is essential for the economic recovery of the country as well as to overcome transportation problems.

Mr. Standish, also stated, that Red Cross Chapter leaders should immediately assume responsi-

bility for transmitting financial contributions for those that wish to support the work of the Peruvian Red Cross. A number of contributions, he said, some of them sizeable, have already been received here in Albany and have been transmitted. Checks should be designated: "Red Cross Peruvian Relief."

Picnic

The Welcome Wagon Club of Voorheesville will hold its Annual Family Picnic at Knowles Flat, Thatcher Park on Sunday, June 28 starting at 11 A.M. There will be games with prizes for the children, baseball, swimming, and a song fest — bring an instrument

**How much
hospitalization
coverage should
you have?**

THIS MUCH!
BLUE CROSS and BLUE SHIELD
plus the new MASTER MEDICAL

When it comes to dollar coverage for hospital and medical care, Blue Cross and Blue Shield provide the best protection money can buy. However, when an injury or illness is prolonged over a period of months — even a year or more, that's when you need the new Blue Cross and Blue Shield MASTER MEDICAL. It provides additional long term benefits to speed your recovery.

MASTER MEDICAL is available to groups of 25 or more employees. Basic Blue Cross and Blue Shield plus MASTER MEDICAL — there isn't a better plan in Northeastern New York or the whole country for that matter — at least not one that we know about.

Call your Blue Cross man for full information.

1255 WESTERN AVENUE ALBANY, N.Y. 12203

TREESCAPE ARBORICULTURAL SERVICES

Pruning • Tree Removal • Tree Surgery • Feeding • Cabling
Bracing • Planting • Vista Cutting • Woodlot Improvement

24 Hr. Emergency Service • Free Estimates

Box 14, Slingerlands, N.Y. 12159

H.C. MacIntosh - 482-5229
(if no answer 439-3552)

The people who care about your trees and you.

if you play.

Mrs. Arthur R. Smith, chairman of the picnic, has arranged for ice cream and watermelons to be supplied by the club.

It's Open

The nation's newest McDonald's Carry-Out Restaurant was officially opened this past Tuesday morning. The new store is located on Delaware Avenue at Mason Avenue in Elsmere. The ribbon of 50 crisp, new one-dollar bills was cut by Bethlehem Supervisor Bertram E. Kohinke and Mr. Curtiss Masterson, president of the Bethlehem Coffee House, Inc. The Coffee House was the recipient of the ribbon of bills after the ceremony. Other members of the project staff were present to accept the donation.

Scouts from Troop 58, sponsored by the Blanchard Post, American Legion, raised the National colors and the New York State Flag on the flagstaves in front of the store. The boys were led in the pledge of allegiance by their scoutmaster, Mr. Clement L. Dunkley of Wellington, Road, Delmar. The new McDonald's is the 1350th in the nationwide chain that serves customers in 48 states, including Hawaii. Harold J. Frederico, Manager of McDon-

ald's - Delmar, described the restaurant as the latest in fast-food operations. Newly designed equipment will provide ease of operation and fast service. The exterior of the building is faced with tapestry brick and topped with a shake shingle roof. Inside the paneled dining area, accented with red velvet, there will be seating for 165 guests. Ample parking for 85 cars will be provided.

Another popular feature at McDonald's is a huge plate glass window-wall that gives customers a clear view of everything that goes on in the kitchen. The new McDonald's is the first in the Tri-Village area but the ninth in the Albany Market. The nationwide chain has sold over six-billion hamburgers since its founding and currently serves more than two-billion a day.

Bake Sale

The church of Jesus Christ of Latter Day Saints, more commonly called Mormon, will be holding a bake sale on Thursday, July 2nd at the Grand Union in the Delaware Plaza in Elsmere.

The church women have long been known for their home baked goods and many of the bread recipes have been handed down from Pioneer times. Special feature at the sale will be berry pies and bread and rolls of all types.

The money will be used for the building fund. A third phase will be added to the chapel in Loudonville in the near future.

Mrs. Ambrose P. Merrill and Mrs. Hans A. Pohlsander, both of Elsmere, will be in charge.

Projects

The Bethlehem Environmental Improvement Association has achieved one of its first objectives - flower boxes for store fronts at the Delmar Four Corners. This was really as much a community project as an objective of the association.

The association was formed originally as the Bethlehem Beautification Committee through the combined efforts of the Del-

JUNIOR COLLEGE of ALBANY

(A Division of Russell Sage College)
140 New Scotland Avenue, Albany 12208
(At Academy Road)

*Fully Accredited Two-Year Associate Degree Program
for Men and Women*

**LIBERAL ARTS • BUSINESS • RETAILING
ELEMENTARY EDUCATION PREPARATION
SECRETARIAL SCIENCE • NURSING**

Introducing a new **FINE ARTS PROGRAM** starting in the Fall
(limited openings for all programs for Sept. 1970)

APPLICATIONS BEING ACCEPTED FOR SEPTEMBER 1970
CATALOG AND APPLICATION FORMS FURNISHED UPON REQUEST
PHONE ALBANY 465-7501 OR CALL IN PERSON AT 140 NEW SCOTLAND AVE.

mar Progress Club, the Bethlehem Women's Garden Club, the Delmar members of the Men's Garden Club of Albany, and other interested citizens of Bethlehem. The name was subsequently changed to Bethlehem Environmental Improvement Association because the association is interested in all phases of community betterment - cleanliness, beauty, and abatement of unnecessary pollution of air, land and water.

The flower boxes at the Four Corners were made by Pete Vantetti's woodworking class at Bethlehem Central High School from materials supplied by the association. The flowers were planted by the Delmar members of the Men's Garden Club of Albany, including Tom Schnurr, present president of the club; Al Davies, 2nd vice-president; Ray Lewis; Russ Miller; Chris Ott-Hansen; Eliot Rowley; Bob Selkirk; and Walt Russell of Latham.

The association asks that the merchants water the flowers daily and announces that it plans to award a prize to the merchant who has the best looking flower box on September 1.

Other projects of the association include the landscaping of the Slingerlands by-pass when it is completed this fall, and the leveling and eventual sowing of grass between Kenwood Avenue

and the D & H tracks from the tracks from the bridge at Bridge Street to New Scotland Road. Also, the association is helping plan the new Delmar parking lot, particularly the landscaping features, under the guidance of Dave Revelle of the Cornell Extension Service of Albany County.

Committees are working on many other environmental projects; and the association is seeking and will welcome the help of all interested citizens of Bethlehem.

Flower Show Awards

The Delmar Progress Club Federated Garden Group had a successful and beautiful two-day Flower Show June 12 and 13 at the Reformed Church in Delmar.

Mrs. John Alexander of the Greenbush Garden Club won a tricolor award for an arrangement of clematis and bittersweet, depicting "Space Flight"; arrangements in this class, because of clever staging, seemed actually poised in space.

Mrs. Neal Baldwin won a tricolor for a capsule table setting in the category of "Splash Down," a luncheon table arranged to celebrate a successful return from

DAVID E. REVILLE, Co-operative Extension agent of Albany County, presenting plans for landscaping the new Delmar parking lot to Supervisor Bertram Kohinke. Mr. Reville is working with the environmental improvement association in an attempt to beautify the town.

Photo by Alice Porter

CLARINET, FLUTE, SAXOPHONE PRIVATE INSTRUCTION

**NOW SCHEDULING FOR SUMMER
BEGINNING JULY 6**

RENTAL • SALES MUSICAL INSTRUMENTS

• PIANO TUNING •

Call 439-2348 (after 5 P.M.)

Roger's Music Shop

1368 NEW SCOTLAND RD.

SLINGERLANDS

LOUDONVILLE HOME FOR ADULTS

298 Albany-Shaker Road
Loudonville, N.Y.

at the site of the former
LEONARD NURSING HOME

• Gracious living combined with beautiful surroundings

• A totally new concept in the care of the elderly and the infirm

FOR INFORMATION

CALL 463-4398

Inquire Mr. McClellan - Administrator

LICENSED BY THE STATE OF NEW YORK

NOW - to serve you better

- NOW** — we have 12 full time sales agents to serve your needs.
- NOW** — we have 39% increase in sales volume over last year's figures
- NOW** — we belong to Homeric, a nationwide referral service, doing national advertising
- NOW** — we handle new home subdivisions in Glenmont, Delmar and Slingerlands
- NOW** — if you are thinking of moving, please call for fast, courteous service

Sold over **3 1/2 million** dollars in Delmar last year

**COHN
YAGUDA
CRONIN**

REALTORS

438-7895

Road and Track Magazine (May 1968) says:
"The BMW 1600 and 2002 are the best sedan buys in the world."

Next to BMW owners themselves, professional critics are the most enthusiastic endorsers of BMW performance. You'll understand why five minutes after you're behind a BMW wheel. Come in for a test drive today.

BAVARIAN
MOTOR WORKS

KLAMM'S BMW, LTD.

SALES -- SERVICE

RT. 146 -- MAIN ST., ALTAMONT, N. Y. PHONE 861-8561

GUNTHER SCHRODER -- German Trained Mechanic

An arrangement of poppy seed pods, funkia leaves and wisteria, to indicate "The Restless Sea," was one of the winning flower arrangements at the Delmar Progress Club Flower Show held at the Reformed Church June 12 and 13.

Photo by Alice Porter

Samples of crewel embroidery and lampshade work done by the Arts and Crafts Group of the Delmar Progress Club — part of a showing at the Reformed Church, in conjunction with the Delmar Progress Club Flower Show. Exhibitors represented by their lovely handiwork (from left to lower right) are Mrs. Howard W. Geyer, Mrs. Robert Selkirk, Mrs. William B. Strong, and Mrs. G. Earl Hay. The picture of the old grist mill was hooked by Mrs. Ernst Shafer, of Schenectady, instructor in hooking.

Photo by Alice Porter

THE SPOTLIGHT

the moon. This was the first time Mrs. Baldwin had entered a flower show, and, to her, this initial victory no doubt equaled that of the astronauts.

The Creativity Award was won by Mrs. R. Clifford Bourgeois for her arrangement of roses and dried trumpet vine in sandstone, depicting an "Undersea Jungle".

Miss Ellen Pert, a 6th grader from Delmar, won the Junior Achievement Award (the Junior tricolor) for an arrangement of "Ocean Voyage" in which she involved the Owl and the Pussy-cat. Her sister Hilary, an 8th grader, won a blue ribbon for her entry in the class "We Have

Wings." This was the first flower show the girls have entered. So Junior flower arrangers and horticulturists should draw courage and inspiration from the Pert triumph. Mrs. James H. Pert, mother of Ellen and Hilary, won her first blue ribbon for a Cocoa Beach breakfast setting and this was her first time to exhibit in a flower show.

The Iris, Thotmos III, won the award of Merit for Mrs. Lucien H. LeMaitre, Member of the Delmar Progress Club Garden Group, for the finest exhibit in the Horticulture Division.

Blue ribbon winners for other flower arrangements were Mrs.

Pick from 1600 beautiful roommates

Touraine presents over 1600 ways to give yourself and your home that brand new look. Paint in the morning — entertain in the afternoon.

touraine
paints

ROGER SMITH PAINT & WALLPAPER CO.

256B Delaware Ave.,
Delmar, N.Y. 12054
(Rear of Mullen Phar.)
Phone 439-4468

Mr. and Mrs. Joseph Berschwinger of Elsmere were guests of honor at a 50th Wedding anniversary dinner given by Mr. and Mrs. Leonard Berschwinger at their home in Voorheesville. Dinner guests were Mrs. Frances Schafer and Mrs. Edward Troy of Albany.

HAROLD L. WILLIAMS, Bethlehem Town Councilman, proudly points to the new sign identifying the Picnic Area — Bethlehem Town Park. Left to right — Bertram E. Kohinke, Thomas V. Corrigan, Arthur E. McCormick and Harold L. Williams. Photo by E. K. Newcomb

**THE LUCKY ONES WHO HAVE IT,
CAN'T DO WITHOUT THEIR
1970 MARSH HALLMAN CHEVY.**

- Our 1970 line is complete
- All makes, models, colors, styles
- You can own a 1970 Hallman Chevy today
- Don't worry about the down payment — you're driving it

WE LEASE ANY MAKE CAR OR TRUCK FOR LESS!

**MARSH HALLMAN
CHEVROLET, Inc.**

781 CENTRAL AVE. 489-5551

Open Daily 'Til 9 P. M. Friday-Saturday 'Til 6 P. M.

Where More People Buy For Less!

WANTED!

BOOKS
(all types)
for our annual
BOOK SALE

Ladies' Auxiliary of
ELSMERE FIRE COMPANY
Phone 439-5111
(will pick up FREE)

SPRING IS A CUSTOM MADE HANG-UP

A 20% OFF VERY FAMOUS MAKE DRAPERY SALE

Ceiling to Floor or Window Length

DRAPES ON SALE NOW

at **20% off!**

FREE Decorator Service

David Smart of the Bethlehem Garden Club ("The Restless Sea"), Mrs. Merwin Smith of the Greenbush Garden Club ("Ocean Treasure"), Mrs. Charles Cross of the Evening Garden Club ("Lift-Off") and Mrs. Wilson Harkins of the Bethlehem Garden Club ("Moonscape"). Mrs. Dudley Miller of the Co-Kniska Garden Club won a blue for her arrange-

ment used in an informal buffet for 6, entitled "Down to the Depths."

Library Notes

Summer hours are relaxed, leisured hours?? perhaps they are for some but for the children's staff at the Bethlehem Public Library -- definitely no! Take

"THIS IS WHAT \$500,000 looks like," said Frank H. Odell, Center, Senior Vice-President, State Bank of Albany. Trying to get an idea of the size of the goal of the Albany YMCA \$500,000 Expansion Campaign are James H. Martin, Left, General Chairman and Spiro W. Vass, Vice-Chairman at a recent visit to the State Bank. The campaign, which is in its fourth week, is the second in the Albany YMCA's 113-year history.

WHISPERING PINES

PAR 3 GOLF

HELDERBERG AVENUE ROTTERDAM

(Just So. of NY State Thruway)

18 HOLES

For Further Information Call

355-9867 or 355-1807

Subscribe to the Spotlight

REMEMBER LAST JULY?

BUY **LENNOX**

Air-Conditioning **NOW and SAVE**

UP TO

\$50.00

ON INSTALLATION COSTS!

D. A. BENNETT

INCORPORATED

341 Delaware Avenue
HE 9-9966

Colonial Acres

Saybrook Drive
Glenmont, N.Y.

GOLF COURSE

Par 3
9 Hole

LIMITED MEMBERSHIP
Now Available

For further information:
Contact Bert Stagg after 3:00 P.M. at the First Tee

or

Phone

Colonial Acres
Golf Course
489-5546

DRESSES

Save \$-\$\$-

Factory Direct To You

All Sizes

RAVENA DRESSES MFG. CO.

Located on 9W, Ravena, N.Y. approximately 500 ft. No. of Rt. 143 next to Ed's Diner

Hours: Mon. thru Sat. 10-6
Phone 756-8926

**IT'S PEACHY
PEACH
ICE CREAM
at the
TOLL GATE**

a look at the schedule of activities lined up for area children and young people.

Beginning on July 8, there will be a story hour (and that includes songs, games and simple projects) each Wednesday and Thursday for the 4 to 6 years old. Come at either 10 or 11 A.M. You don't have to register or even come every time - although we hope you have such a good time you won't want to miss a single session.

The Rocket Readers (open to children who have completed grades 1 through 6) will take off on Monday, July 6, and land on August 14. If you want to be sure of a safe landing and a party, you

must read at least ten books, reporting on all, three of them at your grade meeting. Pick up a schedule at the Library if you don't have one as there is a definite time set aside for each grade to report.

Camera Club will gather on Friday, July 10, at 10 A.M. Members will not only snap but develop and print their pictures. This enthusiastic group is open to all who have completed grades 6-12.

Children living in the Clarks-ville area will have weekly movies at 6:45 and their reading club at 7:30 every Wednesday. Mr. Brate has again kindly let the Bookmobile park by his store

**ANSWERING
SERVICE**

**Business & Professional
Telephone Exchange
24 hours a day**

**Call
439-4981**

1 MI. NORTH LATHAM CIRCLE

**BOX OFFICE
OPEN DAILY 10 A.M.
518-785-3393
THURSDAY
MATINEE
TODAY AT
2 P.M.
JUNE 23-28**

**LESLIE
UGGAMS**

STARRING IN

"COME HEAR THE MUSIC PLAY"

MONDAY, JUNE 29 ONLY

**PROCOL
HARUM**

**OPENS JUNE 30th
How to Succeed in Business
Without Really Trying
(Original Broadway Cast)**

**TICKETS AVAILABLE
AT ALL TICKETRON
OUTLETS**

A GIFT FOR SPAC - Richard P. Leach, right, executive director of the Saratoga Performing Arts Center, accepts a check for \$7,500 from James R. Allison, representing the Sears Roebuck Company Foundation. The grant will be divided equally between SPAC's School of Modern Dance and a new school of orchestral study.

DAVID AND DEAN COUGHTRY recently received their Boy Scout God and Country Award in ceremonies at the First Church of Christ, Scientist, Delmar. Both Eagle Scout members of Troop 75 of Delmar, the recipients are the twin sons of Mr. and Mrs. David E. Coughtry. Mr. Coughtry was Scoutmaster of the troop for several years. The presentation, made by John Givens, Chairman of the Board of Trustees for the Church, capped two years of study and service demonstrating the practical application of the principles of Christian Science to daily living.

Introducing
**FOOT
FIBERS**

AT
UP TO
**30% OFF
GREAT
CARPETING**

**Alexander
SMITH,
BIGELOW,
MASLAND**

AND OTHER
FAMOUS
MAKES
up to

**30% OFF
COME
STEP ON
IT . . .**

**FREE
DECORATOR
SERVICE**

**WE HAVE THE
EASY-TO-CLEAN
CUSHION-SOFT FLOOR FROM
Armstrong
EASY STREET™**

- Durable vinyl for long wear and easy care
- A surprisingly soft foam rubber backing
- 12' wide for seamless wall-to-wall beauty
- 3 new designs—10 colorful patterns

*PUT YOURSELF ON
EASY STREET TODAY.
AFTER ALL,
ISN'T IT ABOUT TIME YOU
LED THE SOFT LIFE?*

VISIT OUR SHOWROOM OR SHOP AT HOME SERVICE

HELDERBERG ALUMINUM PRODUCTS

Rt. 85, East Berne, N.Y. • Phone 872-0486

so we may use his electric outlets for the projector — otherwise, no film.

Well, kids, Mrs. John Mladinov, Jane Hunter and Mark Pike are all set to help make your summer lots of fun so come to the library and join the busy, happy people.

Here's the Queen

Sunday afternoon, June 14, 1970 at the Holiday Inn in Colonie, was the setting for the final judging and crowning of the 1970 Soap Box Derby QUEEN. Six finalist were once again judged with the final results: Robin Morrison of Colonie being crowned QUEEN, Laura Arnheiter who hails from Selkirk is Alternate Queen, and the following girls making up the court: Lori Graham, from Albany, Mary Kay Nugent from Grafton, Terri Paraso Colonie, and Connie Van Denbug also from Colonie.

Laura Arnheiter is 15 years old and is the daughter of Mr. and Mrs. Edward Arnheiter and is one of 4 children. Laura attends Ravena - Coeymans - Selkirk School where she has won the D.A.R. Award, Citizenship Award. Her hobbies are sports, sewing and playing the piano. Her career objective is nursing.

Lori Graham is 13 years old and the daughter of Mr. & Mrs. Edwin Graham and is also one of 4 children. She attends St. Theresa, of Avila School and belongs to the Sodality of Mary. Her hobbies are swimming, sewing and babysitting. Her career objective is Nursing.

Robin Morrison is 11 years old and is the daughter of Mr. & Mrs. Thomas Morrison and has 1 sister. She attends Blue Creek School where she is a member of the Blue Creek Garden Club and has won several awards for dancing. Her career objective is to be a Nurse.

Mary Kay Nugent is 13 years old and the daughter of Mr. & Mrs. William Nugent and she has 2 sisters and 1 brother. She attends St. Mary's Academy — is Vice President of the Civics Club. Her hobbies are dancing, painting and baseball. Mary Key would like to be a DOCTOR.

Terri Paraso is 15 years old and the daughter of Mr. & Mrs. William Paraso and she comes from a family of 6 children. She attends Lisha Kill Jr. High. Her hobbies are gymnastics and cooking. Terri is a member of the Gymnastics Club. She would like to be an Airline Stewardess.

Connie Van Denburg is 14 years old and has 5 other brothers and sisters. She is the daughter of Mr. & Mrs. Bernard Van Den-

1970 SOAP BOX DERBY QUEEN AND HER COURT — Back Row: Skip Van Denburg, 1967 Champ; Ronnie Myers, 1968 Champ; Craig Smith, Jim Brewster, Gary Henzel, Don Clarke, 1966 Champ; Front Row: Lori Graham, Terri Paraso, QUEEN Robin Morrison, Alternate Queen Laura Arnheiter, Mary Key Nugent, Connie Van Denburg.

burg and attends Lisha Kill Jr. High. She is a member of the Girls Gymnastic Club and the school chorus. Her hobbies are gymnastics, sewing, cooking, singing, and sports. Her Career objective is to be a secretary.

The following Derby Boys formed the Honor Guard for the Queen and her Court:

Jim Brewster from Slingerlands and who is participating for the third time in the Soap Box Derby Race.

Donald Clark former 1966 Soap Box Derby Champion from Castleton.

Gary Henzel from Colonie and who has participated in the Derby for the years 1966 thru 1969. In 1966 he was 2nd place winner in "B" Division, 1967 3rd place 1968 2nd place and 1969 3rd place in "A" Division.

Ronnie Myers former 1968 Soap Box Derby Champion from Colonie.

Craig Smith of Albany who will be entering the Soap Box Derby for the first time.

Skip Van Denburg from Albany our 1967 Soap Box Derby Champion.

All our former champions have competed in the All-American Soap Box Derby in Akron, Ohio.

The Judges for the above contest were: Mr. Maurice Ilch, official starter of all Derby Races since 1934, Miss Christine Little, the 1970 Tulip Queen of Albany and Mr. Elio Micheli, member of the Optimist Club and this years 1970 Derby Director. The Queen was awarded a \$100.00 Savings Bond and many gifts as were the others. Many, many thanks to all our generous merchants.

The Soap Box Derby is sponsored by Marsh Hallman Chevrolet, Capital District Optimist Club and Channel 10 TV.

EVERYONE is INVITED to come to the Race which will be held JULY 4th at our Soap Box Derby Track off Colvin Avenue in Albany. There is no admission charge. WHY NOT SPEND AN EXCITING DAY AT THE RACES and see what our boys can do.

GIFT TIME

BRIDE! GRADUATION!

HARRY L. BROWN *Jeweler*

Thistle Gift Shop

363 DELAWARE AVENUE AT 4 CORNERS, DELMAR

Announcing

The World Series of Harness Racing!

Grand Circuit Week—June 22—June 27

The world's finest trotters, pacers and drivers—all going for the biggest purses of the year. A week so full of action, it stands out even in Saratoga's action-packed season.

If you're a harness racing fan, you know—it just doesn't come any better. If you're not, what a time to start! Grand Circuit Week at Saratoga—don't miss a minute of it!

TONIGHT
BATTLE OF SARATOGA
 Runnymede Division
PURSE \$14,800
 3-year-old Trotting Colts

The inside track **SARATOGA!**

HARNESS RACING. DAILY DOUBLE CLOSSES 8 PM. POST TIME 8:15 PM
 Children over five admitted at regular prices when accompanied by an adult.

Raynor's

LITTLE FLOWER SHOP

Route 144

Selkirk, New York 12158

Telephone 767-2770 • Open 9-6, Closed Mondays

WEDDINGS • FUNERALS • FRESH FLOWERS • EXOTIC PLANTS • GIFTS
ARTIFICIAL FLOWERS

*Spend Your Summer
at the Beach*

Tall Timber Country Club

**announces a limited number of
SWIM Memberships**

**are available at their
SUPERB SWIM CLUB**

in Slingerlands

for information

Call HE 9-3392

FOWLER'S LIQUOR STORE

ELSMERE-AT-THE-LIGHT
Parking right in front of the store

PHONE 439-2613
We Deliver

SUMMER SAVERS

Fowler's House Brands

**FAMOUS BEST SELLER FOR OVER
10 YEARS - QUALITY UNSURPASSED**

FOWLER'S BLACK LABEL - 86 proof RYE. 40% Whiskey 6 yr. old - 60 g.n.s.
Smooth and a Great Mixer.

FOWLER'S CLUB GIN - 90 proof London Dry, one of the finest for that summer cooler or the perfect Martini.

FOWLER'S CHOICE - 86 proof IMPORTED SCOTCH - superb-blended especially for those who like their Scotch light and smooth. All we ask is try a bottle.

FOWLER'S GOLD LABEL - 86 proof Kentucky straight Bourbon - Charcoal Filtered - made and bottled Bardstown, Nelson County, Ky.

Members Installed

Newly appointed members were installed in the Slingerlands Elementary Safety Patrol Thursday, June 18. The assembly program was attended by all grades.

Miss Mary Bida, principal of Slingerlands Elementary School, commended and thanked the outgoing members for their work and respect earned from other pupils.

New patrol members were selected to be ready to serve on the first day of school in September. The following members were installed: Jeff Poggi as Captain, Kenneth Barends, Nina Jarmolych, Joyce Kanter, Robin Keyes, Paul Lierheimer, Paul Losacco, Jay Matey, Kent Smart, Monica vonSchwerin.

Miss Bida led the members in repeating the Pledge of the School Safety Patrol:

Report for duty on time.

Perform my duties faithfully.

Strive to prevent accidents, always setting a good example of myself.

Obey my teachers and officers of the patrol.

Report dangerous practices of students.

Strive to earn the respect of fellow students.

Chris Cammer, Bob Bonanno, Carolyn Carter, Steve Churchville, John DeFlumer, Gary Fish, Margaret Howes, Joan Mullenneaux, Sage Ruckterstuhl, and Lisa Stokoe were the first semester's Safety Patrol. The outgoing members who have been serving this past semester are Captain Devorah Tedeschi, John Bickel, James Heaney, Michael O'Toole, Richard Mereu, Colleen Baker, Lois Bodian, Jill Cowles, Margaret Ferguson and Terry Austin.

The ABC's of Summer Safety were distributed to all children. Mr. William Fuller, physical education teacher, stressed areas of safety precaution. He also announced the results of the games and races played on Field Day.

School nurse-teacher, Mrs. Geraldine Klett, as chairman of the Safety Patrol, has held month-

ly meetings or when necessary, with the Safety Patrol members to discuss current problems and make recommendations for solving these problems. Mrs. Margaret Curran, and Mrs. Edna Ableman have represented the teachers on the committee.

To Columbus

Bethlehem Central School teacher Donald Brown of 17 Kenaware Avenue, Delmar, has been awarded a fellowship to Ohio State University for a two year Ph.D. program in the combined School of Medicine and School of Education. The fellowship is a grant by the Federal Department of Health, Education and Welfare. Five such grants are awarded nationwide every two years.

The object of the two year program is to aid in improving medical services in the education field.

Brown earned his B.S. from Cortland, his M.A. from New York University, and his M.S. from Albany State. He attended New York University in 1968-

SEAMAN APPRENTICE PETER C. GINTER, son of Mr. and Mrs. John P. Ginter of 15 Asprion Road, Glenmont has returned to duty aboard the guided missile destroyer U.S.S. Sampson. He had been home two weeks after completing 11 weeks of basic training at Great Lakes. He is a graduate of Bethlehem High School and United Technical Institute of Boston where he studied mechanical drafting.

THE SPOTLIGHT

69 also on a HEW fellowship. He has served for the past three years as a consultant for the State Education Department in health education and social studies. He was chief writer of the Bethlehem Central curriculum on health education, which is now being referred to by the New York State Education Department as an example of such programs.

Brown's teaching assignment for the past six years has been in the fifth grade of Slingerlands Elementary School of Bethlehem Central.

With his wife, Isobel and their four children, Kevin, 15 yrs. Di-

ana, 12 yrs., Timothy, 10 yrs and Laura, 5 yrs., Brown will leave this summer for the two year residence in Columbus, Ohio.

New Procedure

To Parents of Students Entering Kindergarten and Grades 1, 3, 7 and 10:

Under an amendment to Section 903 of the State Education Law a physician's Health Certificate must be furnished by children entering school for the first time and all children entering grades 1, 3, 7, and 10. For this reason we are requesting your assistance in providing for an annual physical examination of your child by your family physician.

A form will be enclosed to be presented to the family physician at the time of the examination. The parent may assist him by filling in the name, address birthdate, and the school. This form should be returned to the nurse-teacher as early as possible.

YOU'LL LOVE
WATERMELON
SHERBET
 at the
TOLL GATE

EXCITEMENT

Mutual of Omaha's Wild Kingdom
 starring Marlin Perkins
 7:00 p.m., Sunday
 in color, NBC Channel 6
J. J. KEARNS
AGENCY
 792 Central Ave., Albany
 489-7421
 Representing
Mutual of Omaha
 Mutual of Omaha Insurance Company

Shop Downtown
 Shop T. Arthur Cohen
 an exclusive new comfort concept in shoes for men

AUTHO-PEDIC
 MODIFIED LAST

Every foot fitting problem has an answer . . . it could be one of Auth-O-pedic's 24 custom styles and very often it is. Come in for a TRIAL FITTING . . . feel the difference

Custom created in the finest tradition of bootmaking from the finest quality materials available.

Autho-Pedic Specialist
 Visit Your Foot Specialist

T. Arthur Cohen

81 Chapel St., Downtown
 Open 9 A.M. - 5:30, Thurs. 'til 9
 TRI-STATE & PARK & SHOP

OPEN HOUSE at MILLBROOK KITCHENS
 factory showroom
 every Sunday 11:00 to 5:00

20 min. drive from Delmar on Rt. 20, Nassau, N.Y. 766-3033

Gifts for the Bridal Party

Fuhrman's inc.
 JEWELERS • SILVERSMITHS
 52 STATE ST., ALBANY

SUMMER SCHOOL CLASSES
 JULY 6 - AUGUST 14

DAY CAMP PROGRAM
 JUNE 22 - AUGUST 14

- Remedial Reading and Arithmetic - Grades 1-8
- Small Classes or Private Tutoring
- Beginners Typing Class (Typing students must be 10 years or older)
- Day Camp for Boys 7-12 Years

For further information Call 785-6621

SAINT GREGORY SCHOOL FOR BOYS
 Loudonville, N.Y.

APPLICANTS FOR SEPTEMBER CLASSES NOW BEING INTERVIEWED

FOR RENT — SLENDERIZING EQUIPMENT

A complete line of exercising equipment
 ... You can enhance your fitness program for as little as 50ca day.

ALBANY SURGICAL CO., INC.
 214-218 Lark Street Albany, N.Y. Call: 434-5716

Appointed

William L. Pfeiffer, President of the Albany Savings Bank, has announced the appointment of Claude H. Peters as Administrative Assistant in charge of Home Improvement and Student Loans.

Mr. Peters joined the bank in 1968 as Home Improvement Loan Clerk. He graduated from Nott Terrace High School, Schenectady, and attended Siena College and the American Institute of Banking. He and his family are residents of Schenectady.

SPAC Honors Red Cross

The Saratoga Springs Reservation and the Saratoga Performing Arts Center will host a "Salute To the American Red Cross," Thursday, July 16, according to Joseph Fennell, director of the Saratoga Springs Reservation.

The July 16 program, according to Mr. Fennell and Red Cross officials, will include a double visit of the Northeastern New York Red Cross Bloodmobile, a water safety demonstration, water ballet, display of Red Cross disaster services equipment including a mobile disaster equipped unit, first aid demonstrations, and first aid displays.

Mr. Fennell indicated the special events planned for that day are designed to assist the Red Cross Blood Program during its critical supply period. The Blood Program will have two units on location for the collection of fresh blood at the Roosevelt Bath number two. The minimum quota will be 250 units and is to be obtained from area residents and visitors. In order to encourage blood donations at the bloodmobile, the Saratoga Performing Arts Center will furnish tickets for the for the July 16 evening performance.

The water safety demonstration, under the direction of James H. Carnahan of the Albany Red Cross chapter's safety services division, will illustrate proper techniques involving swimming, diving and boat usage. He will also supervise a water ballet at the Olympic Pool of the Saratoga Springs Reservation.

Beautiful Budget-Priced HOME DECORATION

with Matching Fabrics NOW PRE-PASTED

ROGER SMITH PAINT AND WALLPAPER CO.
 256B Dela. Ave., Delmar, N.Y. 12054
 (Rear of Mullen Phar.) Phone 439-4468

Spotlight Classifieds Tell The World!!!

for ladies who hate housework

BUT LOVE A CLEAN HOME

You might just remind your husband how much you have invested in your carpet and home furnishings. Point out the ease and convenience of expert, professional care. Then make your appointment for a free estimate of work you'd like done. I'll bet your husband will be glad you did!

R & K

Phone 489-6245
PROFESSIONAL CLEANING
 Carpets, Furniture, Floors, Wall
 Specialty Services

Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
 Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing Roofing
SHINGLE, FLAT
HOT ASPHALT, PAINTING
 Emergency Repairs
Richard Martin, Jr.
765-4468

SHEAR FARM COUNTRY STORE

stop 'n' browse our new gift shop
 Home Baked Bread
 Penn. Dutch Goodies
 Garden Fresh Vegetables, home grown
 Strawberries, Sweet Cherries, Peas

"LIL" INDIAN MINI-BIKES

Terra Jet ATV (all terrain vehicle)
 Bushhog lawn & garden Equipment

Open 10 A.M. to 6 P.M. — Daily and Sunday • Friday nites 'til 9
 3-1/2 miles west on Rt. 143 • 756-2314 Ravana, N.Y.

Carnel ICE CREAM SUPERMARKET

222 DELAWARE AVENUE, DELMAR 439-7253

SAVE ON ICE CREAM CAKES

- 7 inch — \$1.95
- 8 inch — \$2.95
- 9 inch — \$3.95
- 10 inch — \$4.95
- 11x15 in. — \$5.95
- 12x17 in. — \$6.95

Open 7 days a Week.

10 lollapalooza ice cream pops \$1.00

Also on display at the Spa Reservation July 16 will be a specially-equipped disaster vehicle which normally is housed in Albany. This unit is on call at all times by the 13 chapters in the Northeastern New York Red Cross Territory stretching from Greene County to Plattsburgh.

Blood program officials praised the Saratoga Performing Arts Center and Saratoga Springs Reservation for their interest in the blood program and the urgent need for blood during the critical summer collection period when blood supplies reach low levels because of the large numbers of people who leave the area for summer camps and vacations.

The Northeastern New York Red Cross Blood Program supplies the total needs of the more than one million persons residing in its 13 county area, including 32 hospitals.

Named to Team

Dudley Observatory announced recently that Research Associate Robert D. Mercer has been named by the National Aeronautics and Space Administration as a member of its Apollo Orbital Science Photographic

Robert Mercer

Team. With Dudley since 1967, the space scientist has been previously involved directly with NASA's and the U.S. Air Force's manned space programs.

The 14-man team of scientists advises NASA's Manned Space-

supersonic aircraft to continuously stay in the moon's shadow during solar eclipses, lengthening the observing period by 20 times or more.

Dudley Observatory is currently engaged in preparing experiments for flight on Skylab - NASA'S first manned earth-orbiting space station, and on Pioneers F and G - unmanned space probes to Jupiter, both programs to fly in 1972-73. Dudley also conducts research through NASA-sponsored rocket and high-altitude balloon flights.

COUPON VALUE

ALL OUR FINE QUALITY LUGGAGE ...

- Vacations
- Graduations
- Weddings

20% OFF

With
This Coupon

Coupon Good June 25 thru July 3rd

TRI-CITY LUGGAGE & REPAIRS, INC.
1645 Central Ave., Colonie (Opp. Holiday Inn) Phone 437-2713

now only at NATIONAL SAVINGS BANK

can you open an account during the first ten days of any month
earn dividends from the first of that month

then automatically earn dividends from day of deposit to day of withdrawal starting with the next quarterly dividend period.*

* provided minimum balance of \$25 remains in your account until the end of the quarterly dividend period.

**THE BANK WHERE
HAPPY ENDINGS BEGIN**

MEMBER FDIC

DOWNTOWN ALBANY at STATE and PEARL
OPEN MON-FRI 9 to 3; THURSDAY until 6 p.m.

NATIONAL Savings Bank

UPTOWN at WESTGATE SHOPPING CENTER
OPEN MON-SAT 9 to 3; THURS & FRI EVENINGS 5 to 8 p.m.

ENJOY
Black Raspberry
 ICE CREAM
 at the
TOLL GATE

Phone HE 9-4946
Verstandig's
 FLORIST
 Est. 1932 • DELMAR, N.Y.
UNIQUE GIFTS

HAWLEY FURNITURE SALES ROOM
 COMPLETE HOME FURNISHINGS
 Solid Rock Maple • Northern Hard Pine
 and High Pressure Laminates
 Check our top quality at low-low-prices, we are here to serve
 you and would appreciate a chance to do so.
 In the Old Theatre - East Arlington, Vt. (on back road to Manchester)
 Week days Mon. thru Sat. 10-4 • Sunday 1-4

Headquarters for

**GRADUATES
 BRIDAL GIFTS
 (AND ATTENDANTS)**
Le-Wanda
 Your Trusted Jeweler
 Delaware Plaza Shop. Ctr.
 HE 9-9665
 OPEN 10 A.M. TO 9 P.M. DAILY

WOOD FENCE
 KIDS LOG CABIN PLAY HOUSE
 LOG CABIN SIDING

**PICNIC
 TABLES**
 RUSTIC FURNITURE
LONG LUMBER CO.
 2100 New Scotland Rd., New Scotland, N.Y. 518-439-1661
 We manufacture a complete line of fencing, small
 buildings, outdoor furniture. All our displays are
 indoors.

craft Center in Houston, Texas on all photography to be taken from the Apollo spacecraft as it orbits the moon to maximize the scientific return in lunar geology, geodesy and cartography, photogrammetry, astronomy and space photographic instrumentation.

Mercer's main interest is astronomical photography of very low light level phenomena. As the astronauts enter the moon's shadow during each orbit, the spacecraft passes through the darkest region of our universe ever reached by man. Here, for about 30 minutes, they can photograph the dimmest parts of galactic or Zodiacal light and the outermost parts of the sun's corona. Elsewhere in space or on earth, diffuse sources of light — such as airglow or reflected light from bright objects — obscure these regions.

From the earth's surface or even low earth orbits, man must content with airglow in the outer atmosphere surrounding us and reaching heights above the orbiting altitudes. Although astronomers are separately interested in airglow itself as a worthy subject for study, it can act as a low brightness mask hiding other, lower light level phenomena beyond.

Similarly, a space vehicle journeying to great distances from earth cannot avoid direct or reflected light from the sun, moon and earth. These sources pour light into the billions of very small particles that always surround the spacecraft, causing a halo of scattered light through which the astronauts and their cameras must observe. The particles come from minute leaks from the pressurized cabin, storage tanks and the cooling system and contain water vapor and fine droplets which quickly freeze into a vast number of ice crystals. These are added to by other debris expelled during purges of fuel cells, the environmental control system and their connecting lines and filters.

"In terms of astronomical photography, it's the same old problem we have on earth," Mercer notes. "Man, by his very need just to exist, creates pollution which then limits his future pro-

**Shouldn't
 everyone
 have at
 least
 one good
 photograph
 of his child?**
JOHN COLLINS
482-2467
 (Call after 6p.m.)

Smart Skippers Carry
MARINE INSURANCE

**How to Steer
 a Safe Course**
 Protect your boat.
 Insure against financial loss.
**MARINE
 INSURANCE**
**Frank G.
 Coburn, Inc.**
 283 Washington Ave.
 Albany, New York
 Phone Albany HO 3-4277-8-9

gress. In space astronomy, we refer to it as optical contamination of the environment."

Mercer resides at 463 Kenwood, Delmar with his wife and three children.

Two Named

Two department chairmen at The College of Saint Rose have been announced. Dr. George W. Bragle, associate professor of education, and Sister Dorothy Ann Flood, assistant professor of music, will serve as chairmen of the Department of Education and Department of Music respectively.

Dr. Bragle, a graduate of St. Bonaventure University and Siena College, received the degree of Doctor of Education, Ed. D., from SUNY-Albany. He has been on the Saint Rose faculty since 1964, and previously taught at Hudson Valley Community College and Siena College. He presently resides at 133 George Street, Green Island.

Sister Dorothy Ann Flood has been a Saint Rose faculty member for 12 years. She received an M.M. degree in Applied Piano at Boston University, School of Fine and Applied Arts. Sister Dorothy is president of the Albany unit of the National Catholic Music Educators Association, and is a member of the Music Teachers National Association, the New York State Music Association, and the Music Department of the Albany Diocese Liturgical Commission.

At Pinnacle

The "Tips for Teens" radio speaker, the Rev. Mel Johnson, will be the special guest at Camp Pinnacle in the Helderbergs beginning June 27th at 7:45 P.M. for one week only.

Services will be at 11:00 A.M. and 7:45 P.M. on Sunday and daily June 28th through July 3rd.

The public is invited to Camp Pinnacle on Pinnacle and Beaver Dam Roads, 18 miles Southwest of Albany via routes 85 and 157.

Rev. Johnson is an alumnus of Moody Bible Institute and has been associated with Youth for Christ for 15 years. He is author

CSB CAN HELP YOU

**RENOVATE — REMODEL — REPAINT
REDECORATE — REPAIR — REROOF
ADD A ROOM — FINISH OFF THE ATTIC**

**WITH A CONVENIENT LOW COST LIFE INSURED
HOME IMPROVEMENT LOAN!**

The Complete Bank for the Individual and the Business Man

**Community
STATE
BANK**

Banking for
The Community's
Families

- 567 New Scotland Ave., Albany (438-5981)
- 50 State Street, Albany, N.Y. (462-4261)
- 146 Columbia Turnpike, East Greenbush (477-7929)
- 224 State Street, Schenectady (374-3381)
- 1815 State St., Schenectady (346-4231)
- 2695 Hamburg Street, Rotterdam (355-1111)

Member, Federal Deposit Insurance Corp. . . . Member, Financial General Corp. Banking Group

**SPOTLIGHT CLASSIFIEDS
HE 9-4949**

UNITED FUN.D

Drop that "d" from United Fund.

This way it suggests the joy that comes from feeding an undernourished youngster; clothing a man who's jobless; putting a glint in tired eyes; saving a human life . . . through your generosity.

And it suggests the satisfaction you can experience not only by giving to the United Fund of the Albany area, but by helping direct its activities as well.

Because the new United Fund is yours . . . to support, yes . . . but also to operate.

By contributing, you become a member. You can attend the annual meeting, help elect the board of directors and select a committee from all segments and sections of the area.

They'll work together to carry out your directives: It's your money; so it goes where **you** decide.

You know the good it does. In rebuilding lives. Strengthening character, home ties. Working to unite the whole community.

In the United Fund campaign: Give . . . please . . . but also help guide the Fund to greater accomplishment.

Mel Johnson

of 25 books, including "Going Steady" and "Straight From The Shoulder."

"Tips for Teens" is heard daily in this area and over 77 other radio stations.

Kiddy Kamp

Albany YMCA announces a Kiddy Kamp for boys and girls four, five and six years of age. An attempt to create a new summer fun club type program - teaching these youngsters how to swim and involving them in games,

trips, storytelling, coloring, painting and elementary crafts from 9:00 A.M. to 1:00 P.M. using our building as a base for this program.

Program starts June 29th thru August 21st there will be four two week periods under the professional direction of Barbara Brown teacher of Physical Education at Milne High School.

For further information call 434-7196.

New V-P

John J. Ehlinger has been elected vice president of employee relations for Niagara Mohawk Power Corp., it was announced recently by James A. O'Neill, president of the utility.

Ehlinger is presently director of labor relations. He succeeds Frank M. Osta, who will continue as vice president. Osta recently was named Syracuse metropolitan director for the National Alliance of Businessmen.

A Syracuse University graduate, Ehlinger started his career with Niagara Mohawk at Utica in 1936 and was appointed personnel manager of the company's

ANNOUNCING THE OPENING OF A Branch Pharmacy on **ON MONDAY, JUNE 29, 1970** Rheingold's Pharmacy

159 Main St., Ravenna, N.Y. • 756-6612
Hours: 10 A.M. to 6 P.M.

One thing about a used VW

It looks as homely as a new one

So when you get last year's model it's almost like getting this years. Especially since these cars have passed the VW 16-point safety and performance test. And have our 100% guarantee that we'll repair or replace all major mechanical parts* for 30 days or 1000 miles, whichever comes first.

What you're getting is a car that not only looks almost new. It runs that way, too.

* engine, transmission, rear axle, front axle assemblies, electrical system, brake system.

'68 Pontiac FIREBIRD '67. Automatic transmission, power steering. Real clean.	\$1895	'67 Plymouth FURY II STATION WAGON. V8. Power steering, automatic transmission.	\$1495
'68 Malibu 4-DOOR HARDTOP. 6 cyl. Automatic transmission, power steering.	\$1795	'69 Volkswagen SEDAN.— 4-Speed, radio, heater, Blue.	\$1795
'68 Volkswagen SUNROOF SEDAN, 4-Speed, radio, heater, Beige.	\$1595	'68 Volkswagen FASTBACK. 4-Speed, radio, heater. Blue.	\$1895
'68 Volkswagen SEDAN. 4-Speed. radio, heater. Red.	\$1595	'67 Volkswagen SEDAN. 4-Speed, radio, heater. White.	\$1395

SEE YOUR NEIGHBORHOOD SALESMAN: Art Crosby, Used Car Manager, Loudonville-Colonie; Ralph Tompkins—Latham; Hardy Pohl—Delmar; John Zaremski—Altamont-Guilderland; Jerry Trottier—Albany; Jim McKeown—Latham; John Somerville—Albany; Bille Schewe—Colonie-Albany.

Academy Motors, Inc.

Area's Oldest VW Dealer
TROY-SCHENECTADY RD.
LATHAM 785-5581

For carefree protection
Order now

NO MORE PAINTING

Choice of
ALCOA - REYNOLDS
KAISER
Aluminum Siding

AND GET A FREE ALUMINUM STORM AND SCREEN DOOR

Special Summer Prices

CALL NOW AND SAVE
(No Salesman's Commission)

PHONE AL MECKLER

IV 9-0991

State-Wide Modernization Corp.

New Offices & Warehouse - 104 Quail St., Albany, N.Y. 12206

ALUMINUM SIDING

THE NEXT-TO-NEW-SHOP

35 Central Ave., Albany, N.Y.

• CLOTHING FOR THE ENTIRE FAMILY

• Small Appliances and Furniture

NOW FEATURINGCHILDREN'S SUMMER
PLAY CLOTHES

from 25c to \$3.00

July Store Hours: Mon. thru Fri.: 10:30 A.M. to 4:30 P.M.

MARIANI'S

GARDEN CENTER FLORIST

342 Delaware Ave., Cor. Bertha St. Albany, N.Y. 12209

Phone 462-9146

full line

Garden Plants

- Petunias • Rose Bushes • Geraniums
- Bleeding Hearts • Peonies

Annuals & Perennials • Tomato Plants
Pepper Plants & wide selection vegetable plants

WIDE SELECTIONS —

Artificial Plants, Cemetery Pieces.

eastern division in 1957. He became director of labor relations in 1967.

Ehlinger is a member of the Industrial Relations Committee and Construction Problems Subcommittee of the Edison Electric Institute. He served with the U.S. Navy in the Pacific in World War II.

Ehlinger is former director of the Urban League of the Albany area. He was a member of the Capital District Personnel Association and the Industrial Sci-Advisory Committee of Hudson Valley Community College.

He and Mrs. Ehlinger and their five children reside at 201 Rockwood Place, Syracuse.

It's Coming!

July 12 and 19 — 9th Annual Albany County Drive-It-Yourself Tour. Starting point for the tour will be the Bethlehem Central High School on Delaware Ave., west of Delmar. You may start any time between 10:30 A.M. and 3:00 P.M. A written tour booklet and road markings will guide you through 40 miles

of Albany County Soil and Water Conservation District, Cooperative Extension Association of

Stanley Wayne Tougher, formerly inside sales with TEK at Albany, has been appointed manager of TEK's Poughkeepsie, New York, branch.

A native of Glenmont, N.Y., Wayne attended schools in that area before he joined TEK. He will be assisted in the branch by TEKnician John Sexton and inside salesman, William Rose. The branch in Poughkeepsie is at 164 Garden Street.

**MONTGOMERY
WARD****DELMAR STORE***Catalog Phone Order Service*

SHOP THE EASY CONVENIENT WAY FROM THE COMFORT OF YOUR HOME

CALL 462-2611 - 7 DAYS A WEEK

**PICK UP YOUR ORDER AT OUR DELMAR STORE:
ORDERS MAY ALSO BE PLACED IN PERSON**

Order these Money-Saver Specials

**REDUCED \$1 FROM OUR SUMMER SALE PRICE
IMPORTED JACQUARD BEACH TOWELS
2 for \$6.94***

Albany County, Albany County Agriculture Stabilization and Conservation Committee and the United States Soil Conservation Service.

TOO LATE TO CLASSIFY

TUTORING
TUTORING during Summer Months. Reading and subject areas. Grades 1 thru 6. Rosemary Rowe - 439-9280.

MERCHANDISE FOR SALE
COOK STOVE (Almost new) "Monarch", 4 burner, full size drawer. \$60.00. 439-4415.

SOFA and chair \$115. Slip covered - excellent. 439-1278.

LIVING ROOM couch, Bedroom desk and chair. Rotary power lawnmower. 765-2533.

MINI BIKE - good condition. \$100 or best offer. 25-35 mph must sell. Bass guitar, 1 month old, excellent condition. \$145 or best offer. 439-5293.

PHOTO-COPIER - fine for small office or home. \$25.00. 465-5531 days. if

AUTOMOTIVE FOR SALE
1961 FALCON station wagon. Automatic. R&H, white, excellent motor. \$100.00. 439-4781.

1966 VW, excellent care and condition. \$900. 439-1278.

1963 PONTIAC - 4 door sedan, automatic \$275. Whirlpool De-humidifier \$65. G.E. refrigerator, 17 cu. ft. 1968 ice maker, green left door. \$350. 439-6786.

1962 DART 6 standard shift, black \$125. 439-4624 after 5 P.M.

1965 OLDSMOBILE - Dynamic 88 - hard-top PB-PS, excellent. \$950.00. 439-4007 after 5:00.

HELDEBERG LAKE, 5 bedroom house, shower, fireplace, 2 car garage. Located on beautiful 120 ft. private lake frontage. Price \$21,500, needs little work, terms available. Call Paul Gordon 393-4121. 379

PETS
FREE puppy. Mixed breed, male, had puppy shots. 3 months, needs good home. 768-2030.

HELP WANTED
TEACHER aid to assist in reading in grades 1, 2 & 3. 3 hours daily, previous experience, working with elementary students, desirable college education preferred. R-C-S Central School, Selkirk, N.Y. 12158. 2172

LOST & FOUND
LOST! Dog, tan & white, spotted, small collie type, female. Named "Brandy." Reward. 439-9480.

Cruisers & Motor Yachts by
PACEMAKER-ALGLAS-LUHR-S-ULRICHSEN
BROADWATER-REVEL CRAFT AND HOUSE-
BOATS BY RIVER QUEEN - ANCHOR LINE.

BOX 111, LATHAM, N.Y. 12110

1970 20' Revel Craft Holiday. Fiberglass at the price of wood. \$9995.

1970 25' Broadwater "Bucaneer", New. \$6795. half wood, half glass.

USED AND BROKERAGE

FLY BRIDGE BOATS

- '68 30' Owens, F-B sedan, twin 225 HP, air cond. \$16,900.
- '67 28' Trojan F-B, 210 HP, excellent cond. \$10,500.
- '66 28' Jersey sedan, F-B, 210 HP \$7250.

HOUSEBOATS

- '68 34' Drift-R Cruz H'sboat, 33 hrs. 225 hp., power trim, shower, \$11,700.
- '69 22' Cobia H'sboat, 55 hp., 4 cycle O-B, tandem trailer, \$7,250.

- '66 24' Trojan, 4 sleeper \$3,995.
- '68 20' C-D wood, 160 HP, I-O \$2495.
- '67 19' Sea Ray, 120 HP, I-O \$4150.
- '66 14' Starcraft w/'69 Merc., 50 HP, trailer, top and side curtains, \$1450.
- '59 23' Chriscraft 185 HP \$195.
- '54 14' Thompson 35, El. trailer \$295.
- '47 26' Chriscraft double plank \$1550.
- '47 28' Truscot sedan \$1595.

- '51 26' Richardson sedan \$2350.
- '61 25' Owens 4 sleeper, 185 HP \$2595.
- '66 32' Clark design steel express cruiser, twins \$8,500.
- '64 23' Broadwater 4 sleeper \$2350.
- '60 21' Owens 2 sleeper \$1795.
- '65 25' Trojan 4 sleeper \$4250.
- '63 18' Sea King aluminum, 30 HP, I-O, trailer \$1995.

OFF-PREMISES LISTINGS:

- 1968 19' Aristocraft 120 HP, I-O, trailer \$3495
- 1964 18' Starcraft cruiser, Aluminum, new canvas \$2095.
- 1968 26' Steelcraft, elec. refrig. ex cond. \$1595.
- 1966 29' Ulrichsen Sport Cruiser, 238 HP, \$6,650.
- 1936 28' Chris Craft sedan \$1500.
- 1968 25' Almas "Wahoo" 210 HP, 45 hours, \$4500.
- 1958 20' Trojan, 50 HP, galley, trailer, \$1,500.

Call Pete Schaefer for full details on any of the above listings.

NORTH EAST YACHT SALES

Located at Blain's Bay Marina, North of Latham Circle
Off Route 9 at the end of the Dunsbach-Ferry Road
OPEN 1 TO 4 DAILY, 1 TO 5 SAT. & SUN.

785-1655

393-4242

DISTRIBUTOR OF N.Y.S. APPROVED "SANI-TANK"

SEE THE NEW 70'S AT 770! THE CHALLENGER - - - ALBANY DODGE

770 CENTRAL AVE. 770

AGWAY SCHRUBBERY SALE

CONTINUED

25% OFF

YEWS, JUNIPERS, MUGO PINES

DESIDIOUS & FLOWERING SHRUBS

(WHILE
SUPPLY
LASTS)

SEED
POTATOES

2 1/2^C
lb

AGWAY HOME & GARDEN CENTER

642 So. Pearl St., Albany, N.Y.

OPEN MON.-FRI.
8-4:30 - SAT. 8-12

HE 9-4949

SPOTLIGHT CLASSIFIEDS

HE 9-4949

ALTERATIONS

ALTERATIONS AND Sewing. 439-1270. tf

IRENE'S alterations & sewing corner of 2nd and Delaware Ave., Albany, 482-1678, 765-2927. 4t625

APPLIANCES

Bob Sowers' DELMAR APPLIANCE
Complete Line of
RCA Victor - Whirlpool

Sales & Service
239 Delaware Ave., Delmar
Phone 439-6723

BIKES

RALEIGH BICYCLES

Parts and Accessories for

All American and English Bikes
We repair all makes
TRADE-INS

Bennett's SPORTING GOODS
561 Delaware Ave., Delmar, N.Y.

BLACKTOP

MARIANI, blacktop driveways, expertly installed, also Jennite sealer. New lawns a specialty. 489-2780. 13t827

LUZZI Bros., Blacktop, paving, parking lots, driveways, garage floors, sidewalks. Free estimates. 869-6973. 34t1112.

CARPENTRY

CARPENTRY, stairs, doors, windows, general repairs. Call 6-8 P.M. 758-2019. tf

CARPENTRY - Masonry - Landscaping. Complete home repair service. No job too small. Call Cliff Long. 482-6053. 4t72

GENERAL REPAIRS, remodeling, stairs, bookcases, playrooms. Arthur Molle. HE 8-7165, IV 9-2202. 7t625

CARPENTRY, additions, roofing, patios, aluminum siding, garages, general repairs, new homes, jobs large or small. Masonry. 439-1593. 4t79

CARPENTRY: cellar - to - roof remodeling, kitchens, garages, additions. 439-6042. 4t716

Spotlight Classifieds
Tell The World!!!

CARPET INSTALLED

INTERIOR DECORATING

Carpet Sales and Installation
Also Drapes, Slipcovers,
Furniture and Upholstery.

Will come to your home for
Free Estimates - Samples

BETTINA HUGHES
872-1637 - 465-1133

CLEANING SERVICE

LOCHMOOR Window Cleaning Co. Resident and office maintenance, complete. 489-0121 or 489-2474. tf

B & R OFFICE SERVICES. Complete office maintenance. No job too small. 472-9095. 4t79

C & M Cleaning Service, residential, Commercial, windows, floors. Call before 9 or after 3 P.M. 861-8139. 6t730

DRAPERIES

DRAPERIES - custom made, home service, fabric selection, estimates, bedroom ensembles. Barbara Schoonmaker. 872-0897. 9t730

DRIVER TRAINING

ALL ALBANY AUTO ACADEMY

66 No. Lake Ave., Albany
Beginners - Intermediates
Classroom Instruction Available
Tuesday, Thursday - 6 to 9
Saturday - 9 to noon

CARS AVAILABLE FOR ROAD TESTS
Standard & Automatic
Call HO 2-1309

ELECTRIC SERVICE

DUFFY ELECTRICAL CONTRACTOR, INC.

Commercial & Residential
Wiring

FREE ESTIMATES

439-5177

call anytime

FERTILIZER

PURE ground chicken manure for spreader, lawn & garden. HE 9-1336. 4t716

Furniture Refinishing

REPAIRING, refinishing furniture, antique restored. French. 838 Broadway, Rensselaer. HE 4-0633. 4t625

HOME IMPROVEMENT

WIVES TAKE NOTE: Homeowner's services - light construction, home repairs, remodeling, painting, etc. - No job too small. Jim Rulison, Steve Johnson. 767-9001. 4t72

INSTRUCTIONS

CLASSIQUE DANCE SCHOOL

154 A Delaware Avenue

CHILDREN AND ADULTS
PRIVATE OR GROUPS

All types of Dance and Exercise

439-3331 Mrs. B. Follett

INTERIOR DECORATING

INTERIOR Decorating - Delmar Decorators, Delaware Plaza. Call 439-4130. tf

JEWELRY

EXPERT WATCH AND JEWELRY repairs. Diamond setting, engraving, wedding and engagement rings, reasonable. Your trusted jeweler. LeWanda, Delaware Plaza Shopping Center. HE 9-9665. tf

KENNELS

KRIS-KEW KENNELS, Rt. 9-W, Glenmont, grooming, boarding, special weekend rates. TLC. 767-3485. 4t72

LANDSCAPING

LAWNS rolled and garden rototilling. Tree pruning. Free estimates. 438-4738. 4t79

DOHERTY and Dibernardo landscaping, design and installation. Call 438-6717. 4t72

LAWNMOWERS

Al's Lawnmower Repair

768-2856

FREE PICK-UP & DELIVER 2-DAY SERVICE

SPRING SPECIAL

PUT YOUR LAWNMOWER IN PERFECT CONDITION FOR ONLY \$10.

TUNE, LUBRICATE, SHARPEN EVERYTHING NECESSARY

MASON WORK

EXPERIENCED, all types masonry, new or repairs. Guidara. HE 9-1763 evenings. tf

MASONS INC. QUALITY MASONRY

Fireplaces • Brick • Block
Plastering

A. Loux - 439-3434

R. Tice - 482-1470

PLASTER repairs. Call R. Weeks. 439-1947. 11t625

MASONRY, sidewalks, patios, porches, steps, concrete floors, block and brick work, garages, all types masonry repairs. Carpentry. 439-1593. 4t79

MASONRY: specializing in bluestone, entry steps, slate foyers, patios, sidewalks, concrete floors, chimney repairs, and outside barbecues. Obtain our ideas before you invest. 477-7891, 477-4074. 4t716

MINI BIKES

FOX MINI BIKES, Sales & Service. Mike Bellnier, Selkirk. 767-2774. 4t625

MOTORCYCLES

HODAKA MOTORCYCLES: Sales & Service at Chester's Foreign Car Service & Gaul's Garage, Flat Rock Rd., Clarksville, N.Y. 788-2013. 4t625

ORIENTAL RUGS

OVER 2000 new & used orientals. Sizes from 1'x2' to 15'x30'. Room sizes from \$195.00. Complete Line of Broadloom carpetings. Washing & repairing of oriental rugs by Native expert. Kermani of Schenectady, Stop 3, Albany-Schenectady, N.Y. EX 3-6884 or IV 2-0457. tf

PAINTING & PAPERHANGING

INTERIOR and exterior painting, also paperhanging. Frank Salisbury. Days HE 9-5527; nights HE 9-1355. tf

EXTERIOR and interior painting. 439-3139. 4t72

VOGEL painting contractor, interior, exterior painting, paperhanging. Free estimates. Guaranteed. Insured. Jim. HE 9-9718 or John. HO 3-7182. 4t72

EXTERIOR painting, experienced, reasonable. Free estimate. Ed Lynch. 439-4514. 4t79

INTERIOR & exterior painting, Wallpapering. Fred Albright. Evenings 767-9738, days 767-9734. 4t79

INTERIOR, exterior painting and paperhanging, also alterations (top quality) free estimates. Established 1942. James Lenney. HO 2-2328. tf

AUTHORIZED DEALER

COOLEY

VOLKSWAGEN CORP.

12 min. from Delmar
Service While You Wait

Guaranteed Used Cars
283-2902

on U.S. 4 at Defreestville
Troy-East Greenbush Rd.

Your Cadillac and Olds Dealer

HEDLEY

Good Selection
Of Value-Rated
Used Cars

HEDLEY

CADILLAC & OLDS., INC.

515 RIVER ST.
TROY AS2-4220

BLACK TOPPING

LIMITED TIME ONLY
ANY 8' x 30' x 1 INCH
RESURFACING

69⁹⁵

Budget
Terms
Available

Drive Right up to your door
on a Smooth Driveway. Low
Cost Black Top Paving.

• FAST
• EXPERT
• SERVICE

Free Estimates Given on
All Types Black Topping
CALL 24 HOURS A DAY

869-8429

R. FULLER
BLACKTOP PAVING
1879 Central Ave., Colonie

DON VOGEL exterior, interior painting, paperhanging, fully insured. HE 4-8370 - IV 9-7914. 15t79

PAINTING, exterior, three college seniors, Greg Drew, 439-4477, Bruce O'Connell, 439-3318, and John Pelletier, 439-3913, references, reasonable. Call after 5. 4t625

SUMMER PAINTING

FIVE BC TEACHERS
Fully Insured • Experienced Reference.
Exterior, Interior Painting

439-9525 • 439-9155
756-8669

PAINTING, exterior, experienced reasonable rates. Steve Bolduc. 439-2339 or Rich Ristau. 439-1939. 5t79

PERMANENT WAVING

SPECIALIZING in Breck, Realistic Rayette and Caryl Richards permanents, hair tinting and bleaching. **MELE'S BEAUTY SALON**, Plaza Shopping Center, HE 9-4411. tf

PICTURE FRAMING

CUSTOM picture framing. Delmar Decorators, Delaware Plaza. Call 439-4130. tf

PIANOS

PIANOS - Arnold Gillespie, piano technician, Knight, Krakauer, Kawai, Harpsichords. Fine keyboard instruments. By appointment. 393-9026. 8t716

Printing & Mailing

OFFSET Printing - Mailing Service - Mimeographing, Typing. G. Bloodgood - Mimeographing Service. Delmar, N.Y. 439-3383. tf

ROOFING

A ROOF by Shay Home Improvement Co. is there to STAY, properly installed, priced right, fully guaranteed. 439-2942. 4t625

ROOFING - painting, by college men with 4 years experience, reasonable. Free estimates. 439-1054. 4t625

SHINGLE, flat, hot asphalt, painting, emergency repairs. Richard Martin. 765-4468 evenings. 6t730

ROOFING 4 years experience college men. Free estimates. 439-1054. 4t716

COMPLETE roof service, residential work our specialty, Tri-City Contracting. 439-3139. 4t72

RUBBISH REMOVAL

ROBERT CASWELL rubbish removal satisfaction guaranteed. Monthly rate \$3. 439-4011, 439-5096. 4t611

SCISSORS SHARPENED

SCISSORS sharpened, 8 pairs med. size, \$3. Also Pink shears, saws, lawnmowers, knives. Called for and delivered. 439-5156, if no answer, call 439-3893. tf

SEPTIC TANK SERVICE

DELMAR SANITARY CLEANERS Service Tri-Village area over 20 years. HE 9-1412. tf

NORMANSKILL Septic Tank Cleaners. We install dry wells, septic tanks, drain fields. 767-9287. tf

SIGN PAINTING

SIGN painting plus lettering and posters. Expert workmanship, reasonable. 872-1734. 4t72

SLIPCOVERS

SLIPCOVERS pin fitted, self welt free estimates. Rita Hennemann. 872-0070. 12t625

TENNIS

TENNIS rackets restrung, machine, violins repaired. Lacy, 3 Becker Terr. 439-9739. 4t72

TRACTORS

TRACTORS - 7 - 10 - 12 - 14 HP. Also hand mowers, snow blowers, snowmobiles. **CROUNSE EQUIPMENT CO.** 439-1517. 7t730

TREE REMOVAL

Care for your Trees? WE DO!

Fully Insured:
\$300,000 personal \$50,000 Property
ALL WORKMEN INSURED
(Certificate Upon Request)

ASSOCIATED TREE SERVICE

463-5311

TREE SERVICE

A-1 COMPLETE TREE SERVICE

Division of
Northern Tree Service Corp.

• • •

Quality Work at
Reasonable Rates
785-1261

ARMSTRONG

PT 107

4 PLY NYLON

reg. 22.95

19.95

PLUS FEDERAL EXCISE TAX

6.50-13 - Bl. Tubeless

FREE WHEEL BALANCE

(WITH THIS AD - Reg. \$2.00)

KISKIS TIRE CO.

ALBANY - 459-1143

1394 CENTRAL AVE.
(1 Block East of Northway)

Open Daily 8 to 6 Mon.-Sat.
Wed. and Fri. 'til 9 P.M.

HERM'S Tree Service. Call IV 2-5231. **tf**
TREESCAPE Arboricultural Services. H. C. MacIntosh, Box 14, Slingerlands. 482-5229. 8t730
BROWNIE'S Tree Service - tree stump removal, insured. IV 2-5031, 489-6684. 4t72
H & M Tree Service. Fully insured. HO 2-0297. 8t813

TUTORING

REMEDIAL reading and English teacher, experienced at all grade levels. 765-4387. 4t79

WATCH REPAIRING

EXPERT WATCH AND JEWELRY repairs. Diamond settings, engraving wedding and engagement rings, reasonable, your trusted jeweler, LeWanda, Delaware Plaza Shopping Center. HE 9-9665. **tf**
WATCHES repairing, expert workmanship. All work guaranteed. Also engraving, diamond setting watch bands. Harry L. Brown, jeweler, 4 Corners, Delmar. 439-2718. **tf**

MERCHANDISE FOR SALE

FAMILY portraits in your home by Louis Spelich, Photographer. 439-5390. 10t72
INTERNATIONAL Cub Cadet Lawn, Garden Equipment - Sales and Service - Mike Bellnier, Selkirk. 767-2774. 4t625

LET US FRAME YOUR PRIZE POSSESSIONS

Pictures - Diplomas, etc. Modern Framing Service

BLACKER'S

288 CENTRAL AVE. 434-6105

FANS, heavy duty "Hunter" 2-way 20" window; Hassock; GE 12" standard; Dehumidifier, Whirlpool heavy duty. 439-3192.
DON'T merely brighten carpets... Blue Lustre them... no rapid resoiling. Rent shampooer \$1. W. W. Crannell Lumber, Voorheesville.
CLEAN expensive carpets with the best. Blue Lustre is America's favorite. Rent shampooer \$1. Hilchie's American Hardware, 235 Delaware Ave., Delmar.
CLEAN carpets and save the safe way with Blue Lustre. Rent electric shampooer \$1. Adams Hardware, 380 Delaware Ave., Delmar.
COFFEE table, rock maple, excellent condition. Call after Thursday. 439-4140.
STEREO, 75 watt, amp. with AM-FM tuner with or without speakers. 767-9402 after 6 P.M.
TEA SET, silver plate, 5 piece, with footed tray \$35. Call after 5 P.M. 439-3491.
IDEAL for a camp, Hotpoint refrigerator \$45. Phone HO 5-1317 weekdays, after 5.
HOSPITAL bed, Simmons electric all positions, finger tip control, mattress and full length, safety sides. 663-8384.
INVALIDS walker, half price. Phone 439-3131.
ROOF rack for car, \$10. 439-2412.
WING lounge chair, tweed, excellent condition, also slip cover. 439-1833.

FURNITURE

Our low-cost operation policy enables us to bring you **BIG SAVINGS** on **NEW** furniture, rugs, bedding, drapes.

BURRICK FURNITURE
 560 Delaware Ave., Albany
 Just across the Thruway Bridge in Albany 465-5112

EXECUTIVE office chair, fine condition, \$125. 756-6483.
GE stove, white 40", Youngstown sink, lazy susan cabinet, suitable for camp. 439-4867.
RUG 9 x 12 Wilton American Oriental pattern, no worn spots, maple dining table 44 x 32 extends, plain gray love seat, matching chair, like new. 439-1277.
AUTOMOBILE tires with wheels 1 - 735 x 14; 2 - 650 x 13 (snow tires); 2 - 700 x 13. After 6 P.M. 434-1651.
ELECTRIC fry pan, pressure cooker, electric can opener. Many other housekeeping items. 785-1140.
RUMMAGE SALE: moving - furniture, snow blower, comic books, toys, miscellaneous. Sat. 9-12, June 27. 17 Kenaware Ave.
FISHERMEN: nightcrawlers \$2 per 100, free delivery. 765-4294. 10t813
CANNA LILIES, red 15" potted \$1.25; SCOTCH PINE 24" potted \$1.89. 439-4842. 2t625

AUTOMOTIVE

TIRES, 2 650 x 13 tubeless tires for Corvair, etc. Good condition. 439-5203.
 '63 Chev. Nova wagon, auto. trans. good condition. Asking \$350. 489-6966.
 1966 Dodge Coronet air cond. 4-door, 6 cylinder, standard transmission, power steering, studded snows, \$800. Days 457-8215 evenings 482-4515.
 1962 Ford ranch wagon, \$165. Call 439-6419.
 1941 PLYMOUTH Sedan, very good condition. \$200. 465-3931. 2t625

PETS

FREE to good home, Sheltie, spayed female, 3 years, with papers. Box "A", Spotlight.
KITTENS, loveable. Housebroken. 439-7266.

WANTED TO BUY

ANTIQUES - clocks, furniture, glassware, music boxes, toys, anything very old. Pinkerton's Antiques, Ravena. 756-6538. 4t72

REAL ESTATE FOR RENT

SACANDAGA, modern, shower, patio, fireplace, sand beach, boat, view. Sleeps 10. June 27-July 18, August 1. 377-3291.
FURNISHED apartment combination, living room, bedroom, dining area. Kitchen, bath, garage, utilities, \$135 per month. Adults only. 472-7531, HE 9-6880.

Delmar's Leading Real Estate Broker

Our 50th Year
 264 Delaware Ave., Delmar
 439-9921
 Multiple Listing Service

ANTIQUES

bought and sold at the
Sign of the Coffee Mill
 Jeanne Van Hoesen
 67 Adams Pl., Delmar
 439-1021

Robert L. Downen Sr. & Dave Clickner - Owners
 * QUALITY WORKMANSHIP
 * FREE ESTIMATES
 * TERMS AVAILABLE
861-8335
439-5072
767-9265
HOME Improvements
 CUSTOM REMODELING
 • BATHROOMS • KITCHENS
 • ADDITIONS • DORMERS, ETC.

ROOFS

"DON'T DELAY CALL SHAY"

- GABLE • FLAT
- BONDED • REPAIRS

All Types of Siding
 General Repairs

Free Estimates

SHAY HOME IMPROVEMENT CO.
 EST. 1945 ASK YOUR BANK ABOUT US!
439-2942 IF NO ANSWER 439-2469
 48 HERRICK AV., ELSMERE, N.Y.

It's easy. Plastic-coated, scratch-proof, flat deck for easy loading plus a rear door that swings up and out of your way. We design cars the way we design jet planes. For maximum performance, comfort and safety.

Ask about our new SAAB leasing program./ Unusual overseas plan: Free delivery from Sweden to P.O.E. East Coast.

Carry 1/2 ton loads in a SAAB wagon.

NEW SALEM GARAGE
 ROUTE 85
 NEW SALEM
765-2702

\$165 — Kenwood Ave., Elsmere. 5-room modern first floor apartment, heated. Completely redecorated. 2 bedrooms, electric range, basement, garage. Adults preferred — references. 439-3891.

2 BEDROOMS, one-floor house, basement, garage. Furnished or unfurnished. Suitable mature couple. Near Delmar Four Corners. References. HE 9-3698 or, Box C, Spotlight.

SLINGERLANDS — \$250 per month, 4-bedroom house, swimming pool. 439-6771.

ELSMERE — one bedroom apartment gentleman preferred. 439-5354 after 6 P.M.

\$135 — Kenwood Ave., Delmar, beautiful 4-rooms and bath, with fireplace and enclosed porch. Adults preferred. Call 439-5627 mornings or evening.

Subscribe to The Spotlight

Hertz

Rates

In ALBANY TROY SCHENECTADY

For a Weekend: \$7.47 a day + 10¢ a mile for 2 or more days. Any time Friday to the same time Monday. Insurance is included; gas isn't.

For (Holiday): \$7.47 a day + 10¢ a mile for 2 or more days. Insurance is included; gas isn't.

\$99 Unlimited Special: For \$99, you can drive for 7 consecutive days as far as you like, as long as you return the car to the Hertz office you rented it from. Insurance is included; gas isn't.

Each special rate is for an intermediate or standard Ford sedan or similar car. These rates are not available at all locations.

To reserve a car, or for more information, call us at

459-8090

Renting you a good, clean Ford is just where we begin.

HELP WANTED

AVON CALLING — buy or sell. Mrs. Calisto. ST 5-9857. 4t625

WANTED truck driver. W. W. Crannell Lumber Co., Voorheesville. 765-2377.

HOUSEKEEPER needed, elderly couple, live in heart of Delmar, lets talk over. Call 439-1777.

2t72
TWO saleswomen, one full time, one part time permanent with experience preferred, some night work and Saturdays. Sorry no school girls. Town & Tweed, Delaware Plaza. 439-4018.

SUMMER JOBS for students. Help environment. Earn good commissions. Four part-time openings Tri-Village area. Training provided. Box 258, Guilderland 12084. 2t72

WANTED: Full time sales agent, in the Delmar area, modern offices, full training. Join a professional organization. Call Cohn, Yaguda, Cronin. 438-7895.

TWO HIGH school boys want to do yard work and painting and very experienced. Call 439-1957. 2t625

SITUATIONS WANTED

BOY 15 years to do babysitting, evenings. 439-5932.

DOES your home need the paint replaced from winters storm damage or just a general face-lifting? A college teacher and his son are available now for interior and exterior painting. Reasonable rates, fast, efficient job. Call 765-2858 immediately for free estimate.

BABYSITTING: reliable, experienced girl, day or evenings. 439-3147.

LAWNS mowed, painting, windows, odd jobs. 767-9584.

HIGH SCHOOL student willing to teach beginner's sewing to girls 10 and up. Reasonable rate. 439-3014.

GENERAL handyman, yard work, painting, minor wood repairs, free estimates. Call Peter Harrison between 6:00-7:00. 439-2038.

TWO Senior High Boys want lawn mowing and yard work. 465-3931. 2t625

AND FOUND

BOYS' 20" bicycle, purple "Sears" vicinity Center Lane. Reward. 439-8041.

LOST: Eye glasses, vicinity of Delmar School and Nathaniel Blvd., gray frame. 439-3150.

RIDE WANTED

RIDE to VA Hospital 7:45 to 4:15. Shift. 439-5203.

New Location Lansing Travel

1234 Western Ave.
(Hillcrest Side)
518-438-4441
Parking at door
Oldest in USA, 1840

REAL ESTATE

Specializing in
**DELMAR - ELSMERE &
SLINGERLANDS AREA**

DELSMERE REALTY
388 Kenwood Ave., Delmar
(at the Four Corners)
439-6788 439-6186

DID YOU KNOW

We offer Special Prices to SENIOR CITIZENS on Pension? We can't get you more money—but we can STRETCH your Income! Won't you call for more information? That's why we say . . .

DON'T JUST BUY . . . SPECIFY!

24 HOUR SERVICE

Long Oil Heat Inc.

160 Myrtle Ave.
ALBANY
465-6647

PHILLIP OF DELMAR

GENERAL CONTRACTORS

KITCHENS
FORMICA
CERAMIC TILE
PLUMBING
BATHS
PLAYROOMS
DORMERS
ADDITIONS
VANITIES
GARAGES
PORCHES
FAMILY ROOMS
PAINTING
PAPER HANGING
ALUMINUM SIDING
ROOFING
MASONRY
FANCY WOODWORK
etc., etc., etc., etc.

WE TAKE PRIDE
IN YOUR HOME

439-3447

HELP!

It's Summertime and Our Shops Need Work!

YOUR CHAIR \$14⁵⁰
YOUR SOFA \$29⁵⁰

Labor Prices For All Basic Furniture

BONUS! GORGEOUS MUSICAL JEWEL CHEST WITH YOUR ORDER

- VELVET LINED
- SPANISH WOOD
- ENHANCING MUSIC

Call Now

765-2361

ROTHBARD'S
 REUPHOLSTERY BY EXPERTS SINCE 1925

Voorheesville Avenue, Voorheesville, N.Y.

NOW a garage big enough for 2 cars and 256 sq. ft. of storage!

IDEAL FOR MACHINE STORAGE!

Clear-Span Building Engineered by Cuckler **\$1890.**
 Materials from

See how much more room than in standard 2-car garage. Space for yard tools, workbench, bicycles, etc.
 • Size 24' x 24', 8' high at sidewall.
 • Steel frame, steel siding and roofing. WILL OUTLAST YOUR HOUSE.
 • Panels have baked-on permanent color finish. Adds good looks to any property.
 • Fiberglass translucent overhead door 16' wide x 7' high. Lifts easy, locks securely. You can add sliding windows, walk-in door.

EXPANCO, INC.
 278 Delaware Ave., Delmor
 439-4700

Call us for color samples and detailed plans.

INTRODUCTORY OFFER

On the New

7 H.P.

CASE 107: REG. PRICE \$679, NOW \$599.95

MECHANICAL DRIVE

CASE 117: REG. PRICE \$789, NOW \$729.95

HYDRAULIC DRIVE

GET A 12-PIECE SET OF TRUE TEMPER LAWN & GARDEN TOOLS FREE

Crouse Equip., Co. Lawn & Garden Equipment
 Glenmont, N.Y. 439-1517

